| ļ | | | |--|--|---| | 1 2 | Kevin I. Shenkman (SBN 223315)
Mary R. Hughes (SBN 222662)
Andrea A. Alarcon (SBN 319536) | | | 3 | SHENKMAN & HUGHES
28905 Wight Road | | | | Malibu, California 90265
Telephone: (310) 457- 0970 | | | 4 | R. Rex Parris (SBN 96567) | | | 5 | Ellery S. Gordon (SBN 316655) | | | 6 | PARRIS LAW FIRM
43364 10th Street West | | | 7 | Lancaster, California 93534
Telephone: (661) 949-2595 | | | 8 | Milton C. Grimes (SBN 59437) | m q | | 9 | 3774 West 54th Street | LS | | 10 | Los Angeles, California 90043
Telephone: (323) 295-3023 | | | 11 | Robert Rubin (SBN 85084) LAW OFFICE OF ROBERT RUBIN | | | 12 | 237 Princeton Avenue
Mill Valley, CA 94941 | | | 13 | Telephone: (415) 298-4857 | | | 14 | Attorneys for Plaintiffs | | | | SUPERIOR COURT OF THE STATE OF CALIFORNIA | | | 15 | SUPERIOR COURT O | F THE STATE OF CALIFORNIA | | 15
16 | | F THE STATE OF CALIFORNIA F SAN BERNARDINO | | | | · | | 16 | COUNTY O PICO NEIGHBORHOOD | F SAN BERNARDINO Case No.: BC616804 DECLARATION OF KEVIN SHENKMAN | | 16
17 | PICO NEIGHBORHOOD
ASSOCIATION and MARIA LOYA, | F SAN BERNARDINO Case No.: BC616804 DECLARATION OF KEVIN SHENKMAN IN SUPPORT OF PLAINTIFFS' MOTION | | 16
17
18
19
20 | PICO NEIGHBORHOOD ASSOCIATION and MARIA LOYA, Plaintiffs, | F SAN BERNARDINO Case No.: BC616804 DECLARATION OF KEVIN SHENKMAN | | 16
17
18
19 | PICO NEIGHBORHOOD ASSOCIATION and MARIA LOYA, Plaintiffs, v. CITY OF SANTA MONICA, and | F SAN BERNARDINO Case No.: BC616804 DECLARATION OF KEVIN SHENKMAN IN SUPPORT OF PLAINTIFFS' MOTION FOR AWARD OF ATTORNEYS' FEES AND EXPENSES Date: August 28, 2019 | | 16
17
18
19
20 | PICO NEIGHBORHOOD ASSOCIATION and MARIA LOYA, Plaintiffs, v. CITY OF SANTA MONICA, and DOES 1 through 100, inclusive, | F SAN BERNARDINO Case No.: BC616804 DECLARATION OF KEVIN SHENKMAN IN SUPPORT OF PLAINTIFFS' MOTION FOR AWARD OF ATTORNEYS' FEES AND EXPENSES | | 16
17
18
19
20
21 | PICO NEIGHBORHOOD ASSOCIATION and MARIA LOYA, Plaintiffs, v. CITY OF SANTA MONICA, and DOES 1 through 100, inclusive, | F SAN BERNARDINO Case No.: BC616804 DECLARATION OF KEVIN SHENKMAN IN SUPPORT OF PLAINTIFFS' MOTION FOR AWARD OF ATTORNEYS' FEES AND EXPENSES Date: August 28, 2019 Time: 8:30 a.m. | | 16
17
18
19
20
21
22 | PICO NEIGHBORHOOD ASSOCIATION and MARIA LOYA, Plaintiffs, v. CITY OF SANTA MONICA, and DOES 1 through 100, inclusive, | F SAN BERNARDINO Case No.: BC616804 DECLARATION OF KEVIN SHENKMAN IN SUPPORT OF PLAINTIFFS' MOTION FOR AWARD OF ATTORNEYS' FEES AND EXPENSES Date: August 28, 2019 Time: 8:30 a.m. | | 16
17
18
19
20
21
22
23 | PICO NEIGHBORHOOD ASSOCIATION and MARIA LOYA, Plaintiffs, v. CITY OF SANTA MONICA, and DOES 1 through 100, inclusive, | F SAN BERNARDINO Case No.: BC616804 DECLARATION OF KEVIN SHENKMAN IN SUPPORT OF PLAINTIFFS' MOTION FOR AWARD OF ATTORNEYS' FEES AND EXPENSES Date: August 28, 2019 Time: 8:30 a.m. | | 16
17
18
19
20
21
22
23
24 | PICO NEIGHBORHOOD ASSOCIATION and MARIA LOYA, Plaintiffs, v. CITY OF SANTA MONICA, and DOES 1 through 100, inclusive, | F SAN BERNARDINO Case No.: BC616804 DECLARATION OF KEVIN SHENKMAN IN SUPPORT OF PLAINTIFFS' MOTION FOR AWARD OF ATTORNEYS' FEES AND EXPENSES Date: August 28, 2019 Time: 8:30 a.m. | | 16
17
18
19
20
21
22
23
24
25 | PICO NEIGHBORHOOD ASSOCIATION and MARIA LOYA, Plaintiffs, v. CITY OF SANTA MONICA, and DOES 1 through 100, inclusive, | F SAN BERNARDINO Case No.: BC616804 DECLARATION OF KEVIN SHENKMAN IN SUPPORT OF PLAINTIFFS' MOTION FOR AWARD OF ATTORNEYS' FEES AND EXPENSES Date: August 28, 2019 Time: 8:30 a.m. | | 16
17
18
19
20
21
22
23
24
25
26 | PICO NEIGHBORHOOD ASSOCIATION and MARIA LOYA, Plaintiffs, v. CITY OF SANTA MONICA, and DOES 1 through 100, inclusive, | F SAN BERNARDINO Case No.: BC616804 DECLARATION OF KEVIN SHENKMAN IN SUPPORT OF PLAINTIFFS' MOTION FOR AWARD OF ATTORNEYS' FEES AND EXPENSES Date: August 28, 2019 Time: 8:30 a.m. | SHENKMAN DECLARATION # I, Kevin I. Shenkman, declare as follows: 1. I am an attorney duly licensed to practice law before all courts of the State of California and I am a principal of Shenkman & Hughes PC, attorneys of record for Plaintiffs in the above-captioned case. The facts set forth in this declaration are within my personal knowledge and, if called as a witness, I could and would competently testify as follows: # **Shenkman & Hughes Attorneys** - 2. I have been primarily responsible for the handling of the above-captioned case since its inception, and I have been involved in all aspects of this case. My partner, Mary R. Hughes, has also worked on this matter, as have John L. Jones II and Andrea Alarcon, as well as attorneys and professionals with the Parris Law Firm, Law Offices of Milton C. Grimes and Law Office of Robert Rubin. - 3. I graduated from Rice University in 1999 and completed my J.D. at Columbia University School of Law in 2002. I was admitted to the California Bar in 2002, and began working at Hennigan, Bennett & Dorman LLP (now McKool Smith Hennigan), where I worked on a wide variety of complex litigation until 2008. In 2011, I founded the law firm of Shenkman & Hughes along with Mary R. Hughes, whom I had known from my time at Gibson Dunn & Crutcher LLP. - 4. Mary R. Hughes graduated from California State University Northridge in 1999 and completed her J.D. at the University of Southern California Gould Law School. She was admitted to the California Bar in 2002, and began working at Gibson, Dunn & Crutcher LLP, where she worked until 2010. In 2011, Ms. Hughes co-founded the law firm of Shenkman & Hughes. - 5. John L. Jones II graduated from Creighton University in 1996 and completed his J.D. at Yale Law School in 2001. Following a short career in investment banking, he began working at Hennigan, Bennett & Dorman LLP (now McKool Smith Hennigan) in 2002, where he remained until 2008. While at Hennigan Bennett & Dorman LLP, and since 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 his time at that firm, he has worked on complex litigation and bankruptcy matters, including the notable bankruptcies of Hawaiian Airlines and Brobeck Phleger & Harrison LLP. - Andrea Alarcon graduated from Georgetown University in 2000 and 6. completed her J.D. at Loyola Law School in 2009. Ms. Alarcon has had an extensive career in government and public service, before joining Shenkman & Hughes PC. For example, Ms. Alarcon served as Director of the Los Angeles office of Attorney General Bill Lockyer and Assistant to Attorney General Jerry Brown, and served as President of the Los Angeles Board of Public Works (the only Latina to serve in that role in the City of Los Angeles' history), responsible for an annual budget of \$1.8 billion. Important to the instant case, Ms. Alarcon has also been involved in the Latino civil rights movement and politics for her entire life. - 7. True and correct copies of condensed resumés for Ms. Hughes and I, and the resumés for Mr. Jones and Ms. Alarcon are collectively attached hereto as Exhibit A. - Ms. Hughes, Mr. Jones and I were also primarily responsible for the handling 8. of the first and second cases brought pursuant to the California Voting Rights Act to proceed to trial - Jauregui v. City of Palmdale, Los Angeles Superior Court Case No. BC483039 and Garrett v. City of Highland, San Bernardino Superior Court Case No. CIVDS1410696. We prevailed in both of those cases. Following our trial victory in Jauregui v. City of Palmdale, we also prevailed in both the intermediate appellate court and the California Supreme Court - Jauregui v. City of Palmdale (2014) 226 Cal. App. 4th 781 (review denied, en banc, Aug. 20, 2014) - 9. For our successes in Jauregui v. City of Palmdale, subsequent cases brought pursuant the California Voting Rights Act, and efforts to end unfair at-large elections throughout California, I have been featured, sometimes along with the other attorneys of Shenkman & Hughes PC, in various media, such as the Los Angeles Times, New York Times, Wall Street Journal, ABC, CBS, PBS, NPR, Los Angeles Daily Journal, Dr. Drew Show and Breitbart News (claiming that we were ending democracy in California). I am frequently invited to speak to audiences of attorneys and non-attorneys concerning voting rights and elections. For example, I have been the keynote speaker at Los Angeles County Bar Association events for young lawyers, and the annual conference of the California Latino School Board Association. # Our Work On This Case - J. Morgan Kousser, to study Santa Monica's elections to determine whether those elections were characterized by racially polarized voting the key element in a CVRA case. At the same time, we engaged with civic leaders in Santa Monica and immersed ourselves in Santa Monica's politics, city council actions, and historical discrimination to develop a better sense of the unique circumstances in Santa Monica concerning race and elections. Particularly because of Santa Monica's unique reputation and demographics, we also worked with those same experts to evaluate the likely effectiveness of any remedial changes to Santa Monica's election system. And, we also investigated the unique history and controversy surrounding Santa Monica's adoption and maintenance (at various times) of its at-large election system, to evaluate whether an Equal Protection claim might also be justified. - 11. While many political subdivisions, since our victory in Jauregui v. City of Palmdale, had chosen to adopt district
elections upon receiving notice that their at-large elections violate the CVRA, we expected that Santa Monica would not likely change its election system without a court battle. In fact, early in our pre-filing investigation, I met with then-councilman Tony Vazquez, who had led the effort to adopt district elections for Santa Monica's council in the late 1980s and early 1990s. Mr. Vazquez emphasized the continuing power of those who had clung to the at-large election system in Santa Monica in the past, and doubted that we would be successful in any effort to convince other council members to adopt a fair district-based election system. Indeed, Santa Monica is exceptionally wealthy, enabling its council to carry on a scorched-earth approach to defending its at-large elections, as some of its council members have noted in rationalizing their expensive fight against the CVRA. A true and correct copy of a July 12, 2018 opinion-editorial in the Los Angeles Times authored by Santa Monica's mayor and mayor pro-tem, touting Santa Monica's financial resources that enabled it to vigorously litigate (and appeal) the instant case, is attached as **Exhibit B**. Prior to filing the instant case, while we did not fully comprehend the extreme lengths to which Defendant's council members would go to maintain the at-large system by which they were elected, we understood that they would fight, and so a robust and complete pre-filing investigation would be necessary. - December 15, 2015 we wrote to Defendant, notifying Defendant that its at-large elections were unlawful and requesting that Defendant contact us to discuss changing its at-large system of electing its city council. A true and correct copy of my December 15, 2015 correspondence to Defendant is attached hereto as **Exhibit C**. There is no question that Defendant's city council took notice of our December 15, 2015 letter not only did I speak personally with the then-city attorney, Marsha Moutrie, when I personally delivered the letter along with several Pico Neighborhood activists (Ms. Moutrie actually communicated her personal support for our efforts), but the letter was also the subject of a closed session meeting of Defendant's city council in January 2016. A true and correct copy of the relevant page of Defendant's city council meeting agenda for its January 12, 2016 meeting is attached hereto as **Exhibit D**. - 13. We waited for four months well past the requested response date in the December 15, 2015 letter but received no substantive response from Defendant or its attorneys. On April 12, 2016 Plaintiffs filed the above-captioned case. - 14. Defendant quickly sprang into action to retaliate against me personally for filing the above-captioned case on behalf of our clients. At that time, I was one of three members of the Malibu Unification Negotiation Committee appointed by the City of Malibu to negotiate financial terms for the establishment of an independent Malibu unified school district. My counterparts from Santa Monica on that committee walked away from those negotiations at Defendant's direction, demanded that we dismiss the above-captioned case, and even forced the cancellation of the Committee's next scheduled publicly-noticed Brown Act meeting. This all caused me a great deal of distress, particularly because several of my neighbors blamed me for harming the years-long effort to establish a Malibu school district — an effort on which I had spent significant time and resources. Ultimately, I decided, consistent with my ethical obligations to our various clients, to resign from the Malibu Unification Negotiation Committee, and make clear that we would never abandon our clients or our fight for minority voting rights. My resignation letter was published by local newspapers, and a true and correct copy of that letter is attached as **Exhibit E**. The Santa Monica members of that committee returned to negotiate financial terms, and that committee completed its work without me, but the damage to our relationships with our neighbors and community, caused by that episode, persist. - 15. Defendant's city attorney office has been involved in this case from its inception, and Defendant also retained the very large and very expensive law firm Gibson Dunn & Crutcher LLP a few weeks after the case was filed. My partner, Ms. Hughes, worked as an associate at Gibson Dunn & Crutcher LLP for nearly 8 years, and I also worked at that firm for a short time, so we understood that Defendant's retention of that firm meant that it planned to spare no expense in its defense of its racially discriminatory at-large election system. We also understand, from our experience at Gibson Dunn & Crutcher LLP, what it takes to prevail over that firm, particularly recognizing that we could never match the financial resources and manpower that firm brings to bear. - 16. The litigation that followed over the next three years has been extensive and contentious. That litigation, culminating in a judgment finding that Defendant's at-large election system not only violates the CVRA but also was adopted and maintained for a discriminatory purpose, and thus violates the Equal Protection Clause, included, among other things: - An expert-intensive six-week trial; - Three writ petitions; - A petition for review to the California Supreme Court; 8 9 10 12 13 14 11 15 16 1718 19 20 2122 2324 25 26 2728 - A summary judgment motion; - Two pleading challenges; - Twenty-four (24) depositions of fact witnesses; - Eight (8) depositions of expert witnesses; and - Thirty-one (31) discovery motions Furthermore, particularly because of Defendant's publicity campaign orchestrated by its significant in-house public relations department, we also needed to press Plaintiffs' case in the court of public opinion and rally support among community leaders, activists and residents in Santa Monica. Similarly, because of Defendant's efforts to lobby the California Legislature to amend the CVRA in ways that would exculpate Defendant, we also needed to press Plaintiffs' case with legislative leaders and Democratic Party officials. Throughout the three-year litigation, Plaintiffs attempted to convince Defendant 17. that an amicable resolution through settlement would be superior, for all parties concerned, to a disputed resolution by the court. In fact, Plaintiffs even convinced renowned mediator, Jeffrey Krivis, to mediate the case for free. Though Defendant agreed to participate in that free mediation, and then asked for a second day of free mediation (which was held a few weeks after the first day of mediation), Defendant obstinately insisted at every stage that it would never agree to any structural changes to its discriminatory at-large election system. Rather, Defendant's city attorney bluntly explained Defendant's rationale for refusing any change to its election system, remarking that she "just do[es]n't see any merit in this case." Even during the six-week trial, Defendant's counsel inquired several times whether Plaintiffs were ready to dismiss their case, and eschewed my invitations to discuss settlement. Rather, Defendant complained that somehow Plaintiffs' actions were improper because they were aimed at coercing Defendant to settle. For example, in opposing Plaintiffs' efforts to question Defendant's city council members about their campaign finances, Defendant argued that Plaintiffs' counsel "used the deposition to attempt to pressure Mr. O'Day to settle the case" and "broached the improper topic of settlement" with Ms. Davis. A true and correct > 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 copy of the relevant pages from Defendant's Opposition to Plaintiffs' motion to compel the subsequent depositions of Gleam Davis and Terry O'Day is attached hereto as Exhibit F. To be sure, though the facts and law certainly support this Court's findings, 18. decision and Judgment, this case was no "sure thing." In fact, Defendant's counsel was interviewed by Law.com on the eve of trial, and proclaimed: "We feel really good about our case on the merits here." Defendant's counsel went even further, stating: "The reality is that if Santa Monica fails the CVRA test, then no city could pass." Notably, in that same interview Defendant's counsel stated that CVRA cases are "so costly and time-consuming." A true and correct copy of the August 1, 2018 Law.com article, titled "In Rare California Voting Rights Trial, Gibson Dunn Steps Up for Santa Monica," is attached hereto as Exhibit G. Defendant and its counsel were not the only ones to doubt whether Plaintiffs would prevail in this case - prior to filing this case, I invited the law firm of Goldstein Borgen Dardarian & Ho LLP as well as the Mexican American Legal Defense and Education Fund ("MALDEF") to join us on this case but they both declined. Fortunately, other political subdivisions have learned from Defendant's miscalculation; since this Court decided in favor of Plaintiffs, many other political subdivisions in California have eliminated their potentially dilutive at-large election systems, without the need for any lawsuit, as demonstrated by, for example, the recent reporting of the Marin Independent Journal (a true and correct copy of which is attached as **Exhibit H**). # Billing Rates 19. Shenkman & Hughes PC charges our hourly-paying clients \$815 per hour for my time, \$740 per hour for Ms. Hughes' time, and \$615 per hour for Ms. Alarcon's time. Mr. Jones no longer works for Shenkman & Hughes PC, but in his years with Shenkman & Hughes PC, Mr. Jones' billing rate was always the same as that of Ms. Hughes (which is \$740 per hour). We have, in some instances, charged a blended rate for our services. In those instances where we determine a blended rate is appropriate, that blended rate is \$715 per hour. 10 14 13 16 15 17 18 19 2021 22 23 24 25 2627 28 20. In 2014, our firm's attorney rate (at that time, for Ms. Hughes, Mr. Jones and myself)
was \$550 per hour, and that rate was approved by the Los Angeles Superior Court for our work in *Jauregui v. City of Palmdale*. Since that time, in response to significant demand for my services and the services of other Shenkman & Hughes' attorneys, we have increased our respective rates several times, to the current rates stated above. Those rate increases have not resulted in any decrease in demand for our services; if anything, the demand for our services has continued to increase well beyond our capacity. In addition to gauging the demand for our services, we arrived at our rates by 21. surveying the rates charged by attorneys with comparable education, skill, experience and past results. Our rates are generally consistent with the billing rates suggested by the Updated Laffey Matrix for attorneys with our respective experience. The Updated Laffey Matrix suggests an hourly rate of: \$685 for Ms. Alarcon - higher than her current rate of \$615; and \$742 for Ms. Hughes – slightly higher than her current rate of \$740. While my hourly rate of \$815 is slightly higher than that suggested by the Updated Laffey Matrix (\$740), I believe my exceptional experience and results warrant a rate greater than that suggested by the Updated Laffey Matrix. Specifically, very few attorneys with less than twenty years of experience have been lead counsel in the sort of notable trial victories as Jauregui v. City of Palmdale and Garrett v. City of Highland as well as a rare trial of a certified class action, and no other attorneys of any experience-level can claim greater experience with the CVRA. Even Breitbart, while criticizing our work and the CVRA more generally, conceded that I am "one of the most prolific and successful civil rights lawyers of his generation." A true and correct copy of the Updated Laffey Matrix is attached as Exhibit I. 22. The demand for my services, as well as other attorneys with Shenkman & Hughes PC, has increased dramatically, particularly over the last seven years. I believe that significant increase in demand for our services is the result of, among other things, three recent notable victories our firm has achieved. First, as discussed above, in 2013 we 26 27 28 prevailed in the first-ever trial of a case brought under the CVRA, and prevailed in the appeal of that same case in 2014. Second, later in 2014, we prevailed in a rare trial of a certified class action, wherein the jury awarded the class of approximately 2500 consumers we represented more than \$4.3 million, including punitive damages. Third, as discussed above, in January 2016 we prevailed in the second-ever trial of a case brought under the CVRA. The hourly rates of the attorneys at Shenkman & Hughes PC are also modest 23. in comparison to the rates charged by Defendant's attorneys – Gibson Dunn & Crutcher LLP - over whom we prevailed in this case. For example, filings in other cases reveal both the historic rates of the particular Gibson Dunn & Crutcher attorneys who worked on this case, as well as the rate of annual increase in their rates: in 2009 Marcellus McRae's billing rate was \$785 per hour; William Thomson's rate increased from \$665 per hour in 2011 to \$864.50 per hour in 2014; Kahn Scolnick's rate increased from \$641.25 per hour in 2012 to \$764.75 in 2014; and Tiaunia Henry's (f/k/a Tiaunia Bedell) rate increased from \$508.25 in 2011 to \$631.75 in 2013. This indicates an annual rate increase of 9.5% - 12%, reflecting both the increase in the prices for legal services generally and the increased skill and expertise attorneys gain through additional years of practice. A true and correct copy of the relevant pages of court filings showing the historic rates of Mr. McRae, Mr. Thomson, Mr. Scolnick and Ms. Henry are collectively attached hereto as Exhibit J. A court filing in another case also reveals Gibson Dunn & Crutcher LLP's blended rates for 2018 for nonbankruptcy attorneys and paralegals: \$1,117 per hour for partners; \$870 per hour for "counsel"; \$710 per hour for associates; and \$399 per hour for paralegals. That same court filing also reveals the 2019 hourly rates of particular Gibson Dunn & Crutcher attorneys along with their respective dates of admission to practice law. Based on that court filing, if Ms. Hughes, Mr. Jones and I were at Gibson Dunn & Crutcher LLP (where both Ms. Hughes and I worked at one point in our respective careers), our billing rate would be approximately \$1,275 per hour. If Ms. Alarcon were at Gibson Dunn & Crutcher LLP, her billing rate would be approximately \$900 per hour. A true and correct copy of relevant pages of the court filing showing the blended rates charged by Gibson Dunn & Crutcher in 2018 as well as the specific rates of various Gibson Dunn & Crutcher attorneys and paralegals in 2018 and 2019 is attached hereto as **Exhibit K**. # **Billing Records** - 24. The attorneys with Shenkman & Hughes PC maintain contemporaneous time records. Attached hereto as **Exhibit L** is a true and correct copy of the contemporaneous records of time reasonably spent by Shenkman & Hughes PC's attorneys in this case. I personally reviewed the time records of each Shenkman & Hughes PC attorney, and exercised my billing judgment in deleting approximately 240 hours of time that did not appear reasonably necessary or reflected small amounts of time for minor tasks. In total, after those reductions, Shenkman & Hughes PC attorneys spent 7786.3 hours pursuing this case. - 25. To assist the evaluation of our billings, particularly due to the volume of billing entries, I have also categorized the time by task. Attached hereto as **Exhibit M** is a true and correct copy of the summary "time-and-task" chart that I prepared from the contemporaneous time records. - 26. Particularly in light of the anticipated complexity of this case and my recognition that Defendant would put up a significant fight, I invited several firms to join Shenkman & Hughes in pursuit of this case. I asked Milton Grimes to join us as co-counsel due to his exceptional trial experience and understanding of racial issues and how to present sensitive racial issues at trial. I asked Rex Parris and his firm to join us as co-counsel similarly due to their exceptional trial experience. Finally, I asked Robert Rubin to join us as co-counsel due to his experience and knowledge in the field of voting rights. Each of these firms has been involved in this case since April 2016 when the original Complaint was filed. Though my colleagues at Shenkman & Hughes and I did the majority of the work on this case, the contributions of these three other firms proved to be invaluable at various points in this case; without them it would have been nearly impossible to compete with the resources 13 14 8 19 20 22 23 21 24 25 26 27 28 and manpower of Defendant's counsel, both Defendant's in-house city attorneys and outside counsel at Gibson Dunn & Crutcher LLP. While the involvement of multiple law firms was essential to the litigation and 27. trial of this case, it also posed challenges in avoiding the duplication of work. Even with these other law firms, we could never match the combined resources and manpower of Gibson Dunn & Crutcher LLP and Defendant with its well-staffed city attorney's office, so we needed to be efficient in the way that we litigated and tried this case; we did not have the luxury of duplicating each other's work. Though some duplication of work was inevitable, and even occasionally desirable in limited circumstances, we minimized any duplication of work by implementing a clear system for allocating work. Specifically, I was responsible for allocating and coordinating all work by all attorneys, as well as overall case strategy. While attorneys at firms other than Shenkman & Hughes necessarily kept abreast of the events, facts and law of the case, so that they had at least a basic understanding of the case to allow them to do their work when called upon, those other attorneys handled only work, issues and matters as I directed. My allocation of work was principally guided by the unique strengths of each attorney. For instance, Mr. Parris and Mr. Grimes are accomplished and skilled trial attorneys; and Mr. Rubin has decades of experience in voting rights. Additionally, Mr. Parris has experience in municipal government, having served as Mayor of Lancaster for over a decade, and Mr. Grimes has first-hand experience in the civil rights movement - both important in this case. I took these strengths (and others) into account in assigning various tasks, issues and work to each co-counsel firm as well as among the attorneys within Shenkman & Hughes. Oftentimes work in this case required the involvement of more than one attorney or firm, and I have always found that it is beneficial to the ultimate work product to have attorneys discuss issues with one another, however, by maintaining responsibility for the allocation of all work in the first instance, I was able to minimize duplication of efforts in this case. 28. While the amount of work required of plaintiffs' attorneys is often greater than that of defendants' attorneys, particularly because plaintiffs generally bear the burden of proof, the number of hours expended, and the amount of attorneys' fees incurred, by a non-prevailing party can sometimes be informative of the reasonableness of the prevailing parties' fees. For the sake of comparison, the defendant in *Jauregui v. Palmdale* revealed, in opposing the plaintiffs' first fees motion, that its counsel had worked approximately 2850 hours through the entry of judgment; and the court found 4363.9 hours expended by plaintiffs' counsel to be reasonable. - 29. In order to make the comparison in this case, I directed Marci Hilsinger, a paralegal at the Parris Law Firm, to submit a California Public Records Act ("CPRA") request to Defendant for: the aggregate total amount of money paid by Defendant to Gibson Dunn & Crutcher LLP by
producing all warrants approved by its city council for payments to Gibson Dunn & Crutcher LLP; and the billing rates charged by each of Defendant's attorneys in this case by producing the agreement approved by Defendant's city council for legal services by Gibson Dunn & Crutcher LLP. Defendant refused to provide *any* of this information, and asserted that it would not provide any information at all. A true and correct copy of Defendant's response to the CPRA request is attached hereto as **Exhibit N**. - 30. We are not the only ones who have sought to uncover this information concerning Defendant's expenditure of public funds on lawyers to defend its council members' self-interested decision to cling to the racially discriminatory at-large election system. As the Santa Monica Lookout reported on March 5, 2019, that newspaper also requested the same information, and that request was similarly refused by Defendant. A true and correct copy of the March 5, 2019 article in the Santa Monica Lookout, titled "City Officials Won't Reveal Cost of Voting Rights Lawsuit Until Case is Closed" is attached hereto as **Exhibit O**. # Fee Awards in Other CVRA Cases 31. Based on being plaintiff's counsel in a significant portion of the CVRA litigation to date, as well as developing relationships with nearly all other attorneys who have 6 5 8 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 worked on any CVRA litigation at all, I am familiar with the conduct and fees awards in nearly all CVRA cases. - 32. In Jauregui v. City of Palmdale, following an eight-day trial and an appeal of the preliminary injunction issued in that case, the court ultimately awarded Plaintiffs' counsel over \$4.6 million. In Sanchez v. City of Modesto, the defendant paid \$3 million - a case in which the trial court granted the defendant's motion for judgment on the pleadings less than a year after the complaint was filed, but was then reversed by an intermediate appellate court, and the case settled with no further litigation activity. Notably, Defendant's counsel (before he retired), George Brown, represented the plaintiff in Sanchez v. City of Modesto. In Yumori-Kaku v. City of Santa Clara, the court recently awarded more than \$3.1 million in fees after one year of litigation culminating in a five-day trial. - 33. None of those cases was even remotely as lengthy, hard-fought and extensive as the instant case. Up until this case, Jauregui v. City of Palmdale was the hardest-fought CVRA case. Jauregui required an 8-day trial approximately one year after the case was filed: the trial of this case lasted six weeks and began more than two years after the case was filed. For comparison, in *Jauregui* there were six (6) fact witness depositions, all but one of which lasted less than three hours; in this case there were twenty-four (24) fact witness depositions. In Jauregui, there were two (2) discovery motions; in this case there were thirty-one (31) discovery motions. I have been involved in the litigation of multi-million dollar cases since being admitted to practice law in 2002, and even a multi-billion dollar case that reached the U.S. Supreme Court (MGM Studios, Inc. v. Grokster, Ltd. (2005) 545 U.S. 913); none of those cases have been as hard-fought, extensive, and physically and emotionally taxing as this case. # **Expenses** 34. In the course of litigating the above-captioned case, Shenkman & Hughes PC incurred significant expenses – the majority of which were expert witness fees. Through a query of our firm's accounting system, I was able to retrieve a summary of the expenses, excluding expert witness fees, incurred in connection with the above-captioned case. Attached hereto, collectively, as Exhibit P is a true and correct copy of that summary, organized by expense type (e.g. travel, filing and messenger fees, and meals). - The majority of the expenses incurred in this case were for expert witnesses / 35. consultants. Specifically, expert demographer David Ely with Compass Demographics, Inc., Caltech Professor J. Morgan Kousser, an expert on racially polarized voting, history and elections, survey expert Jonathan Brown and Loyola Law School professor Justin Levitt were invaluable in the development and trial of this case. Their invoices totaled \$97,482.76; \$394,712.50; \$30,250.00 and \$90,155.00, respectively, for work through the entry of judgment on February 13, 2019. True and correct copies of their invoices for the work they performed on this case are attached collectively as Exhibit Q. Note that while Professor Levitt's invoice is for \$91,430, a small portion of that invoice is for work after entry of judgment, and so Plaintiffs seek reimbursement of only \$90,155 for Professor Levitt's work at this time. - 36. In total, other than small items for which Shenkman & Hughes does not track and therefore does not seek to recover, Shenkman & Hughes incurred a total of \$633,221,04 in expenses in pursuit of this case. I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct. Executed this 3rd day of June 2019, at Malibu, California. Kevin I. Shenkman # KEVIN I. SHENKMAN 28905 Wight Road, Malibu, California 90265 ♦ (310) 457-0970 ♦ kishenkman@shenkmanhughes.com ### **EXPERIENCE** # Shenkman & Hughes PC, Malibu, California Principal, June 2011 - present - Lead attorney on first and second California Voting Rights Act cases to be decided at trial – prevailed in both, including on appeal – and successfully settled over a dozen other voting rights cases - Lead attorney on rare jury trial of a certified consumer class action, obtaining judgment in excess of \$6 million including punitive damages, and successfully settled numerous other class action cases. - Frequent invited speaker regarding voting rights and elections on radio, television and professional conferences. # **Zuber & Taillieu**, **LLP**, Los Angeles, California Senior Counsel. 2010-2011 Associate, 2009 # McKool Smith Hennigan, LLP, Los Angeles, California (f/k/a Hennigan Bennett & Dorman, LLP) Associate, 2002-2008 # Gibson, Dunn & Crutcher, LLP, Los Angeles, California Summer Associate, Summer 2001 # Morgan & Finnegan, LLP, New York, New York Summer Associate, Summer 2000 Clerk, September 2000 – May 2001 # Gifford Krass Groh Sprinkle Anderson & Citkowski, Birmingham, Michigan Summer Associate, Summer 2000 Clerk, Summer 1999 # Ford Global Technologies, Inc., Dearborn, Michigan Intern - Summer 1998 # 47th District Court, Farmington, Michigan Clerk - Summer 1996 and Summer 1997 # **EDUCATION** # Columbia University School of Law, New York, New York Juris Doctor, May 2002 • Columbia Business Law Review # Rice University, Houston, Texas Bachelor of Science, Mechanical Engineering, May 1999 Dean's List # **MISCELLANEOUS** - Admitted to California State Bar since 2002 - Admitted to the Patent Bar since 2000 # MARY RUTH HUGHES 28905 Wight Road, Malibu, California 90265 ♦ (310) 457-0970 ♦ mrhughes@shenkmanhughes.com ### **PROFILE** Accomplished attorney with over sixteen years of experience in a broad range of legal matters, including all aspects of litigation, including trial preparation, motion practice, expert reports, depositions and discovery, complex public company mergers, private equity acquisitions and divestitures, joint ventures, capital market transactions, SEC reporting, financing, general corporate advice and contract negotiation. ### **EXPERIENCE** # Shenkman & Hughes PC, Malibu, California Principal, April 2010 - present - Handle all aspects of class action and voting rights litigation, including trial, appeal, class certification, dispositive motions, settlement negotiation, and obtaining court approval of settlements - Handle all legal matters for a wide variety of clients, including in the software development, construction, real estate and stem cell research industries. # Gibson, Dunn & Crutcher, LLP, Los Angeles, California Associate, October 2002 – April 2010 Summer Associate, Summer 2001 - Handle all aspects of business transactions from inception through closing. - Draft and negotiate merger agreements, stock purchase agreements, note purchase agreements, stockholders agreements, ancillary transaction documents, operating agreements (such as international distribution agreements and supplier agreements). - Experience with partnership and limited liability company agreements and private equity investments, including leveraged buyout and co-investment relations. - Successfully consummate a wide variety of corporate transactions, from a \$35 million acquisition to a \$19 billion merger of equals, including buy-side and sell-side representation of both operating companies and financial buyers. - Part of litigation team on complex antitrust matters with over \$1 billion in dispute, taking and defending depositions, drafting and opposing motions, and overall litigation strategy. # Hymes & Company, CPA, Tarzana, California Accountant, 1997-1999 - Bookkeeping and business management for entertainment and manufacturing clients. - Prepare tax returns and unaudited financial statements. ### **EDUCATION** # University of Southern California, Los Angeles, California Juris Doctor, May 2002 - Order of the Coif (top 10%) - Southern California Law Review # California State University Northridge, Northridge, California Bachelor of Science, Accountancy, December 1998 • Dean's List (all semesters) ### **MISCELLANEOUS** - Admitted to California State Bar since 2002 - Passed CPA exam in 1998 (among top 125 scores) - California licensed real estate broker # JOHN LORENZO JONES II 28905 Wight Road, Malibu, California 90265 ♦ (310) 457-0970 ♦ jjones@shenkmanhughes.com **EDUCATION** YALE LAW SCHOOL Juris Doctor New Haven, CT April 2001 Honors: Earl Warren Scholar, John M. Olin Fellow, Business Plan Competition (Yale School of Management) - 1st Place Activities: Co-Chair, Black Law Students' Association; Legal Services Clinic;
Temporary Restraining Order (TRO) Project **CREIGHTON UNIVERSITY** Omaha, NE Bachelor of Science in Mathematics, Computer Science, and Philosophy, cum laude May 1996 Honors: University Distinguished Scholar (4 years), Theta Boulé Foundation Scholarship, Phi Sigma Tau Honors Activities: Board Member, United Way of the Midlands; Captain, Debate Team ### **EXPERIENCE** Shenkman & Hughes PC Malibu, CA 2012-2017 Counsel 2012-2017 • Worked on all aspects of voting rights litigation from preliminary statistical analysis to trial to appeals. • Represent clients in connection with business and commercial litigation. Lim, Ruger & Kim, LLP Associate, Litigation Group Los Angeles, CA 2008-2012 • Represent clients in connection with business and commercial litigation and bankruptcy matters. Engaged in all aspects of litigation in state and federal courts. Drafted and argued motions and other pleadings in state and federal courts, including motions for summary judgment, relief from stay, demurrers, discovery motions, and non-dischargeability actions. Litigated breach of contract disputes, conducted depositions, participated in mediations, negotiated settlements, and counseled clients. # Hennigan, Bennett & Dorman LLP Associate, Business Reorganization & Bankruptcy Group Los Angeles, CA 2002-2008 - Represent creditors, debtors, trustees, and other parties in interest in corporate bankruptcy and out-of-court restructurings, including first day filings, negotiating and adjudicating claims, litigating adversary proceedings and related appeals. - Represented chapter 11 trustee in connection with soliciting investments in chapter 11 debtor. Assisted in preparation of joint plan of reorganization and disclosure statement, as well as related term sheets and agreements. - Represented chapter 7 trustee in connection with the sale of equity and limited partnership interests in investment portfolio. - Oversee junior attorneys and staff; work with and manage outside counsel and consultants. - Representative matters include: Hawaiian Airlines, Inc. (chapter 11 trustee, reorganized debtor), Brobeck, Phleger & Harrison LLP (chapter 7 trustee), NorthPoint Communications, Inc. (chapter 7 trustee, ad hoc committee of bondholders). ### Dresdner Kleinwort Wasserstein, Inc. New York, NY Associate, Financial Restructuring Group 2000-2002 Worked on financial restructuring assignments representing debtors and creditors. Responsibilities included performing valuation and claims analysis, completing due diligence, negotiating with creditor groups and developing strategic alternatives. - Participated in a buy-side transaction in the food and beverage industry. Modeled financial scenarios including pro-forma acquisition and divestiture analysis. Responsible for executing management presentations and assisting with bidding strategy. - Primary day-to-day contact and coordinator in a sell-side transaction. Drafted offering memorandum, performed valuation, and negotiated confidentiality agreements and purchase terms with potential buyers. - Developed financial models to value public and private entities. ### Cravath Swaine & Moore LLP New York, NY and Hong Kong Summer Associate Summer 1999 - Drafted prospectus and conducted due diligence for the \$500MM secondary equity offering by Neptune Orient Lines. - Drafted prospective IPO filing for the China National Offshore Oil Corporation. # Howard Rice Nemerovski Canady Falk & Rabkin San Francisco, CA Summer Associate Summer 1998 - Developed appellate strategy for patent infringement suit to the Federal Circuit Court of Appeals. - Drafted motion in limine to exclude spoliated evidence and expert testimony. # Los Alamos National Laboratory Los Alamos, NM 1996-1997 Graduate Research Assistant - Designed software and algorithms to collect GPS satellite data, performed data analysis of energetic particle data. - Conducted a study of potential causes of false trigger rates of W-Sensors. **Personal** Member of California and New York State Bars; enjoy reading, mountain biking, Asian culture, and philosophy # ANDREA ALARCÓN 28905 Wight Road Malibu, CA 90265 Office (310) 457-0970 aalarcon@shenkmanhughes.com # **EDUCATION** LOYOLA LAW SCHOOL, Los Angeles, CA Juris Doctorate, May 2009 Law Study Abroad: Universidad para la Paz, Costa Rica, Intl. Human Rights & Environmental Law, Summer 2007 # GEORGETOWN UNIVERSITY, Washington, D.C. Graduate Business Administration Certificate, May 2001 Bachelor of Arts, Double Major: American Government and English Literature, Minor: Theology, December 2000 # **EXPERIENCE** # SHENKMAN & HUGHES PC, September 2017 – Current Associate Counsel for plaintiffs in 6-week trial re: Pico Neighborhood Association, et al. v. City of Santa Monica – asserting violations of the California Voting Rights Act (CVRA) and the Equal Protections Clause of the California Constitution; Contributed to trial strategy development and preparation of witnesses and evidence for trial; Manage firm's portfolio of CVRA matters in jurisdictions statewide; Conduct historical research on municipalities; Compile election results, census data and related information; Draft complaints, motions, declarations, mediation briefs & other pleadings; Propound & respond to discovery; Appearances in Bankruptcy, Employment, Corporate & Civil matters; Managed execution of Writ of Possession from property seizure to auction; Participate in mediation sessions; Maintain positive client relations. # LAW OFFICES OF MILTON C. GRIMES, February 2017 – September 2017 As the firm's sole employee, drafted all pleadings, legal & client correspondence, memoranda, discovery documents and mediation demand letters in areas of law including: civil rights, criminal law, election law and employment law; Contributed to legal strategy and development; Gathered facts and obtained evidence through thorough document review and client interviews; Maintained close client contact regarding case progress and strategy; Created deposition outlines for key witnesses; Conducted all client consultations; Researched case-specific issues of medical standards of care and law enforcement protocol. # GABRIELSALOMONS, LLP, September 2016 – January 2017 A small general practice law firm with a primary focus on civil, corporate defense; Propounded and responded to discovery; Transactional corporate work, i.e. establish business entities, drafting corporate documents including By-Laws & Articles of Incorporation; Other areas of practice include: Estate Planning/Wills & Trusts drafting trusts, living wills, powers of attorney, advance directives, etc. and Family Law dealing with dissolutions, community property division, alimony/child support using DissoMaster, child custody and domestic violence related issues; Conduct Legal Research; Communicate with clients & court departments; Manage office accounting and support staff. # LAW OFFICES OF PETER M. HART, February 2016 – June 2016 A plaintiffs' employment law firm with a primary focus on wage and hour violations, class actions and PAGA representative actions; Drafted and prepared discovery requests & responses, pleadings and other client communications; Assisted in development of deposition strategy and line of questioning; Conducted legal research and drafted related memoranda; Created a class action client questionnaire used to collect and compile facts via live client interviews. # ALARCÓN STRATEGIES, Owner and Public Policy Consultant, February 2013 - 2017 Established a public policy consultant firm offering strategic advice and public policy development to businesses and CBOs; Worked with affiliated labor organizations to negotiate Collective Bargaining Agreements and settle/resolve labor disputes; Create and foster positive partnerships for clients with residents, community organizations, businesses and other stakeholders in municipalities throughout California. Significant interface with City, County and State elected officials. # LOS ANGELES BOARD OF PUBLIC WORKS President / Commissioner, Sept. 2009 - Jan. 2013 Served as the President of the Los Angeles Board of Public Works, the City's only full-time, appointed policy making body. Alarcón was the youngest and only second Latina in the City's history to serve in this esteemed position. The Board is an executive team composed of five-members, appointed by the Mayor of Los Angeles and confirmed by City Council to 5-year terms. As General Managers, the Board of Public Works Commissioners are the chief administrators of the Department of Public Works, the City's third largest municipal agency which consists of more than 5,500 employees and has an annual budget of more than \$1.8 billion. The Board meets in public forum three times per week and, during its open meetings, receives bids for and awards 85% of the City's construction contracts, develops and implements departmental policy initiatives, and protects residents' due process through hearings for property assessments, above ground facility and cell tower proposals, tree removals and construction subcontractor substitutions. The Board oversees 5 Bureaus: the Bureau of Engineering: responsible for the design, construction, renovation and operation of public facilities and infrastructure ranging from the City's wastewater treatment plants, bridges, libraries, police / fire department buildings, and other public facilities; the Bureau of Sanitation: responsible for citywide curbside waste collection, wastewater management, hazardous waste collection and watershed protection; the Bureau of Street Services: responsible for pavement/maintenance of the City's 7,000 miles of streets, its urban forest of over 700,000 street trees, its 11,000 mile sidewalk network, and enforcement of municipal codes for illegal dumping, illegal sign postings, illegal sidewalk vending and other encroachments in the public right of way; the Bureau of Street Lighting: installed and maintained the LED Street Lighting network; and, the Bureau of
Contract Administration: processed contractor bids, contract awards and managed City's Project Labor Agreement (PLA). # CALIFORNIA ATTORNEYS GENERAL BILL LOCKYER / JERRY BROWN Director, Los Angeles Executive Office for AG Bill Lockyer, Jan. 2004-Jan. 2008; Assistant for AG Jerry Brown, Jan. 2008–Sept. 2009 Managed Southern CA executive operations; Crafted a legislative package – "CORE" Collaborative Opportunities for Rehabilitation and Enforcement - to provide funding for offender rehabilitation through collaborative efforts between law enforcement and community-based organizations; Served as AG liaison on matters of violence against women through advocacy with the AG's Task Force on Criminal Justice Response to Domestic Violence, the LA County Domestic Violence Council, the LA City Domestic Violence Task Force and the Inter-Agency Council on Abuse & Neglect (ICAN); Led the AG's Anti-Gang Violence Initiative including the development of a statewide directory of gang interventionist and community resources; Reviewed policy proposals; Coordinated AG press conferences, special events, hearings, interviews, meetings, community events; Designated staffing for the AG's Southern CA schedule of events; Tracked priority litigation & legislation; Conducted legal research, drafted and analyzed legal memoranda, reviewed/revised voter initiatives' "Title and Summary"; and, briefed AG for Southern CA events; Supervised executive personnel. # ${\bf GOVERNOR}\ {\bf GRAY}\ {\bf DAVIS}\ {\bf COMMITTEE}\ /\ {\bf CALIFORNIANS}\ {\bf AGAINST}\ {\bf THE}\ {\bf GOVERNORS}\ {\bf RECALL}$ Deputy Political Director, Sept. 2003 - Oct. 2003 (Los Angeles, CA) Contributed to campaign strategic development, particularly related to Hispanic and women voters, spearheading several targeted mobilization efforts including Women Against the Recall, Latinas Against the Recall, Teachers Against the Recall, etc.; Convened private meetings with Governor Davis, press conferences and public/private events; Coordinated campaign advertising specific to Spanish language media, including radio and television spot buys to promote our *Get Out the Vote* (GOTV) efforts; Served as direct liaison and direct point of contact to local, state, county and national elected officials; Developed a network of surrogate speakers against the recall. # TAXPAYERS AGAINST THE GOVERNORS RECALL Director of Operations, June 2003 - Sept. 2003 (Sacramento, CA) Developed and managed operating budget; Processed financial contributions; Authorized disbursements for all expenditures; Managed payroll; Contributed to campaign strategic planning; Facilitation of Press conferences; Political outreach to legislators and other elected officials. # WOMEN ADVANCING THE VALLEY THROUGH EDUCATION, ECONOMICS AND EMPOWERMENT Executive Director & Grant Writer, Sept. 2001 - May 2003 Alarcón served as the managing officer of the largest transitional housing shelter for victims of Domestic Violence in the United States; directed a staff of over 30 employees including licensed clinicians, case managers, child development and administrative personnel; Managed an annual budget of over \$500k in government funding, including the administration of four sizeable government contracts provided by Housing & Urban Development (HUD), the Los Angeles Homeless Services Authority (LAHSA) and the LA Community Development Department (CDD); Filed monthly invoices and annual reports; Interfaced with City, County and State Elected Officials; Applied for and Received License for on-site Child Development Center - closed escrow with the CA Division of Housing & Community Development on a \$1 million development project to construct the center; and, restructured the programmatic design into a phased system to allow clients gradual progression towards self-sufficiency. # UNITED STATES DEPARTMENT OF JUSTICE Hate Crimes Policy Analyst, June 1999 - Sept. 1999 Completed preliminary research on criminal hate activity at institutions of higher learning, convened focus groups; Developed and conducted a telephone survey of over 100 college & university Chiefs of Police to assess their preparedness to respond to hate related incidents. With the information compiled, authored a 23-page federal document entitled, "Responding to Hate Crimes and Bias Motivated Incidents on College and University Campuses," which was published and distributed by the US DOJ. Interfaced with members of the US Senate, US House of Representatives and Presidential Executive personnel. # LEADERSHIP '98 - P.A.C. CREATED BY VICE PRESIDENT AL GORE / GORE 2000 Assistant to Regional Director of the Western US, Oct. 1998 - Jan. 1999 Assisted in the coordination of political events and fundraisers in Western states; Prepared Vice President's briefing materials; Maintained a database of detailed biographical information on elected officials, dignitaries, and donors. # **APPOINTMENTS** # LOS ANGELES CITY BOARD OF TAXICAB COMMISSIONERS Commissioner, Dec. 2008 - Sept. 2009 Served, by unanimous City Council approval, on the Board of Taxicab Commissioners which advises the General Manager of the LA Department of Transportation on issues pertaining to all privately owned taxicab franchises in the City; Contributed to formulation of the Franchise Request for Proposals and voted to determine and finally approve taxicab franchise applications; Reviewed appeals by taxi drivers who were issued citations for violations of the Taxi Rules and Regulations pursuant to the LA Administrative Code and other related ordinances. ### LOS ANGELES CITY BOARD OF TRANSPORTATION COMMISSIONERS Commissioner, March 2006-Dec. 2008 Served, by unanimous City Council approval, on the governing body for the LA Department of Transportation; Provided oversight of the Special Parking Revenue Fund, the 5th largest revenue source for the City's general fund; Contributed to development & implementation of the City's Parking Master Plan, including policy directives for Preferential Parking Districts, valet/curbside parking, off-street parking facilities & on-street parking zones; Determined parking rate increases; Approved appropriations for citywide transportation development projects; Made final determinations for LA DOT personnel action appeals; Approved Ambulatory Vehicle & Operator Permits. # **INTERNSHIPS** ### LOS ANGELES CITY COUNCILMEMBER HAL BERNSON 12th City Council District, February – June 1997 # CALIFORNIA ASSEMBLYMEMBER / DEMOCRATIC MAJORITY LEADER RICHARD KATZ 39th State Assembly District, January – June 1996 # LOS ANGELES CITY COUNCILMEMBER RICHARD ALARCON 7th City Council District, June – September 1994 # PAST ORGANIZATIONAL AFFILIATIONS CALIFORNIA DEMOCRATIC PARTY, Executive Board Member & Appointed Delegate LOS ANGELES COUNTY DEMOCRATIC PARTY CENTRAL COMMITTEE, Appointed Delegate LA CITY HISPANIC HERITAGE MONTH MAYORAL COORDINATING COMMITTEE, Chair COMISIÓN FEMENIL DEL SAN FERNANDO VALLEY, Board Secretary COMMUNITY HOUSING MANAGEMENT SERVICES, Board Member CALIFORNIA YOUNG DEMOCRATS, Member DEMOCRATIC PARTY OF THE SAN FERNANDO VALLEY, Member AG'S TASK FORCE ON CRIMINAL JUSTICE RESPONSE TO DOMESTIC VIOLENCE, Liaison LOS ANGELES COUNTY DOMESTIC VIOLENCE COUNCIL, Member LA CITY DOMESTIC VIOLENCE TASK FORCE, Member INTER-AGENCY COUNCIL ON ABUSE AND NEGLECT (ICAN), Member # HONORS / GUEST SPEAKER LA Sustainability Collaborative Award for Leadership: 2012 Hispanas Organized for Political Equality (H.O.P.E.) Conference Speaker: 2012 City of Los Angeles Certificate of Recognition by Eric Garcetti: 2012 Weingart Foundation "Women Building LA" Award: 2011 National Hispana Leadership Institute (N.H.L.I.) Speaker: 2011 Hispanic Heritage Month City of Los Angeles Certificate of Appreciation: 2011 Latina Lawyers Bar Association Award: 2009 LAUSD Board of Education "Extraordinary American Woman" Award: 2006 Georgetown University Second Honors: 2000 Georgetown University Dean's List: 1997-2000 Patrick Healy Honors Fellowship: 1999-2000 Us Department of Justice Certificate of Appreciation: 1999 Georgetown Center for Minority Educational Affairs Certificate for Leadership Service: 1999 Georgetown Young Scholars Certificate for Outstanding Leadership: 1999 California State Assembly Certificate of Recognition: 1997 US House of Representatives Certificate of Special Congressional Recognition: 1997 City of Los Angeles Certificate of Commendation: 1997 Presidential Academic Award for Educational Excellence: 1997 ### **PUBLICATIONS** UNITED STATES DEPARTMENT OF JUSTICE, 1999, Washington, DC. "Responding to Hate Crimes and Bias Motivated Incidents on College and University Campuses" # **SPECIAL SALE | 12 WEEKS FREE** OP-ED OP-ED OPINION # Santa Monica shouldn't have to change its local elections By TED WINTERER and GLEAM DAVIS JUL 12, 2018 | 4:05 AM Santa Monica Mayor Ted Winterer. (Los Angeles Times) The city of Santa Monica received a letter from a Malibu law firm in late 2015 claiming that its at-large election system — in which all voters choose the whole city council — discriminated against Latino residents. We were both on the City Council at the time and found it surprising, not least because the then-mayor was Mexican American. Still, the letter threatened a lawsuit under the California Voting Rights Act if the council did not immediately agree to change to district-based elections. It turns out Santa Monica wasn't alone. Dozens of cities have received similar demand letters many from the same lawyer — and many have altered their election systems in response. **ADVERTISEMENT** Santa Monica, however, has decided to fight this lawsuit. Why? Because making electoral changes based on lawsuits instead of the will of voters diminishes rather than enhances voting rights. Equally important, the facts in Santa Monica and the experience of cities elsewhere show that carving the city into districts will not meaningfully enhance local Latino political representation. The Pico neighborhood is the focus of the
California Voting Rights Act lawsuit, but the 13% of Santa Monica voters who are Latino live in every part the city. Under our existing at-large election system, Latino candidates have won seats on all of the city's governing bodies, including two currently serving on the seven-member City Council. As the <u>Los Angeles Times</u> reported, in this kind of racially integrated landscape, a change to district-based elections is unlikely to increase Latino representation. ADVERTISEMENT PAID CONTENT What is This? # In Santa Fe, NM, a unique destination spa resort offers transformative healing experiences Sunrise Springs is more than just artesian spring-fed ponds and lush, relaxing surrounds. Its spiritual guides help guests heal, grow and clarify their own paths. **SEE MORE** By Sunrise Springs If the California legislature believes that district-based voting is the only system that works, it should mandate the switch statewide. Share quote & link GrassrootsLab, a consulting firm that specializes in local government politics, studied the electoral outcomes in 22 cities that switched to district elections because of a California Voting Rights Act legal threat. Only seven of the 22 cities saw any increase in Latino elected officials. Indeed, some people are trying to make the case that district elections create their own set of problems. The former mayor of Poway, for instance, in October filed a federal lawsuit arguing that forcing district elections ultimately violates the constitutional rights of other voters. Santa Monica voters have twice rejected proposals to move to district-based elections, in 1975 and 2002. A district system may work well in larger cities like Los Angeles, but dividing up our 8.3-square-mile community will pit neighborhood against neighborhood, increasing balkanization and encouraging legislative deal-making to serve the interests of individual districts rather than the city as a whole. A united Santa Monica has been able to tackle large issues, including crime, homelessness, affordable housing, mobility, economic growth, educational opportunity and community well-being. We work hard to accomplish a lot, in part because council members are accountable to every Santa Monica voter every two years. With district elections, residents would be represented by only one council member, who would face election only once every four years. Other California cities believed just as strongly in their at-large election systems. They nonetheless switched to district elections out of fear of overwhelming legal costs. In addition to paying their own lawyers, cities that lose such cases have to pay the plaintiff's attorney's fees, according to the state law. In Palmdale, where one of the first high-profile cases was settled in 2015, the attorney fees hit \$4.5 million. # Enter the Fray: First takes on the news of the minute from L.A. Times Opinion » We are fighting this lawsuit because we believe it lacks merit. But other cities without our financial resources haven't had that choice. Instead, decisions affecting the heart of the democratic process were driven as much by fear of legal costs as by desire to ensure that everybody's vote counts. This cannot be what the state legislature intended when it passed the California Voting Rights Act in 2001. If Santa Monica voters believe that district-based voting will best serve our city, we can go to the ballot box to make that choice. If the California legislature believes that district-based voting is the only system that works, it should mandate the switch statewide. But if state lawmakers believe that Californians should have a choice as to how they elect their local representatives, the California Voting Rights Act should be amended to follow the federal Voting Rights Act, which ensures that court-mandated districting and payment of attorneys' fees occurs only when a district-based system is truly needed to make sure minority votes count. Ted Winterer has served on the Santa Monica City Council since 2012 and is currently mayor. Gleam Davis has been on the council since 2009 and is mayor pro tem. Today's Headlines Newsletter Delivered weekdays 28905 Wight Road Malibu, California 90265 (310) 457-0970 kshenkman@shenkmanhughes.com ### VIA EMAIL December 15, 2015 Mayor Tony Vazquez tony.vazquez@smgov.net Mayor Pro Tem Ted Winterer ted.winterer@smgov.net Councilmember Kevin McKeown kevin@mckeown.net Councilmember Gleam Davis gleam.davis@smgov.net Councilmember Sue Himmelrich sue.himmelrich@smgov.net Councilmember Pam O'Connor pam.oconnor@smgov.net Councilmember Terry O'Day terry.oday@smgov.net City Manager - Rick Cole rick.cole@smgov.net City of Santa Monica 1685 Main St., Rm. 209 Santa Monica, CA 90401 Re: Violation of the California Voting Rights Act and Intentional Discrimination in the 1946 Adoption of At-Large Elections for the Santa Monica City Council We write to you at the request of several Latino residents of the Pico Neighborhood of Santa Monica. The City of Santa Monica ("Santa Monica") relies upon an at-large election system for electing candidates to its City Council. It also appears that voting within Santa Monica is racially polarized, resulting in minority vote dilution, and therefore Santa Monica's atlarge elections are violative of the California Voting Rights Act of 2001 ("CVRA"). Moreover, Santa Monica's current at-large election system is the result of intentional discrimination against Santa Monica's minority residents in 1946. At that time, the at-large election system was adopted specifically to prevent the ethnic minority residents of Santa Monica, residing principally in the southern portion of Santa Monica, from achieving representation on the Santa Monica City Council. # Santa Moniça's At-Large Elections Violate the CVRA The CVRA states in relevant part: 14027. An at-large method of election may not be imposed or applied in a manner that impairs the ability of a protected class to elect candidates of its choice or its ability to influence the outcome of an election, as a result of the dilution or the abridgment of the rights of voters who are members of a protected class, as defined pursuant to Section 14026. 14028. (a) A violation of Section 14027 is established if it is shown that racially polarized voting occurs in elections for members of the governing body of the political subdivision or in elections incorporating other electoral choices by the voters of the political subdivision. ... While Santa Monica is a charter city, and charter cities are granted certain autonomy over the manner and method of their elections, it is now well settled that the CVRA preempts any conflicting charter provision regarding at-large elections. Specifically, in a case that the undersigned counsel successfully argued, the Court of Appeals found that the CVRA is equally applicable to charter cities, and controls over conflicting charter provisions, because it is narrowly tailored to addressing matters of statewide concern – the right to vote, equal protection, and the integrity of the electoral process. *Jauregui v. City of Palmdale* (2014) 226 Cal. App. 4th 781, 798-804, review denied en banc (Aug. 20, 2014). Based on our analysis, Santa Monica's at-large system dilutes the ability of minority residents – particularly Latinos (a "protected class") – to elect candidates of their choice or otherwise influence the outcome of Santa Monica's council elections. The key to determining whether an at-large election violates the CVRA, is determining whether there is racially polarized voting. See Cal. Elec. Code §14028 ("A violation of Section 14027 is established if it is shown that racially polarized voting occurs in elections ..." Racially polarized voting is "voting in which there is a difference ... in the choice of candidates or other electoral choices that are preferred by voters in a protected class, and in the choice of candidates and electoral choices that are preferred by voters in the rest of the electorate." Id. § 14026(e). Racially polarized voting shall be determined from examining results of elections in which "one candidate is a member of a protected class or elections involving ballot measures, or other electoral choices that affect the rights and privileges of a protected class." Id. § 14208(b). Our research shows that in the history of the Santa Monica city council, spanning more than a hundred years, only one Latino has ever been elected to the city council, and there has never been a Latino resident of the Pico Neighborhood, where Latinos are concentrated, elected to the Santa Monica city council. Latino residents of the Pico Neighborhood have run in several recent elections for the Santa Monica city council, and though they have been preferred by both voters in the Pico Neighborhood and by Latino voters generally, they have all lost due to the costly and discriminatory at-large system by which Santa Monica elects its city council. Though not necessary to establish a violation of the CVRA, a history of discrimination, and the deleterious effects of that past discrimination on the protected class and its ability to elect candidates of its choice, are also relevant. Id. § 14208(e). Though Santa Monica is regarded by many to be one of the more progressive cities in the State, as explained more fully below, that was not true historically. Rather, Santa Monica has a disturbing history of racial discrimination that is masked by its more recent progressive image. In fact, whatever their intention, even recent decisions of the Santa Monica city council have had a deleterious impact on the Pico Neighborhood where Latinos are concentrated, for example the decisions to de-fund the Pico Youth and Family Center and to burden the Pico Neighborhood with the maintenance facility for the light rail that is planned to terminate near the much more affluent area around the 3rd St. Promenade. For Latinos residing in the Pico Neighborhood, the lack of
representation, or prospect of representation, on the Santa Monica city council has led to the general neglect of their community. As revealed by documents recently released in connection with an employment case against Santa Monica, even employment decisions are made by the Santa Monica city council, and so not having appropriate representation on the city council has resulted in a lack of concern for the Latino community of the Pico Neighborhood from Santa Monica's administration as well as its city council. As you may be aware, in 2012, we sued the City of Palmdale for violating the CVRA. After an eight-day trial, we prevailed. We then prevailed in successive appeals, and writ petitions, and the trial court's judgment was affirmed in June 2015. After spending millions of dollars, district-based elections are now ultimately being imposed upon the Palmdale city council, with districts that combine all incumbents into one of the four districts. Moreover, in addition to the estimated \$2.5 million paid by the City of Palmdale to its attorneys, the City of Palmdale was required to pay us more than \$4.6 million for our efforts. Given the historical lack of Latino representation, and particularly from the Pico neigborhood, on the city council in the context of racially polarized elections, we urge Santa Monica to voluntarily change its at-large system of electing council members. Otherwise, on behalf of residents within the jurisdiction, we will be forced to seek judicial relief. Santa Monica's At-Large Elections Are the Result of Intentional Discrimination in 1946 Even if Santa Monica's at-large election system could withstand a challenge based on the CVRA (it cannot), it would still fall as it was adopted with the purpose of discriminating against Santa Monica's ethnic minority population residing in the southern portion of the city. That fact alone – that the 1946 adoption of at-large elections was generally motivated by a desire to disenfranchise ethnic minorities – makes the at-large election system unconstitutional today. See, e.g., Hunter v. Underwood, 471 US 222 (1985) (invalidating a suffrage provision of the 1901 Alabama Constitution Convention even though it was adopted 84 years earlier). This should come as no surprise to Santa Monica. In 1992, the Santa Monica city attorney retained renowned discrimination expert, Dr. J. Morgan Kousser, to evaluate whether the at-large election system was adopted with a discriminatory intent. Dr. Kousser investigated the matter, and prepared a detailed report, concluding that the 1946 adoption of at-large elections for the city council was likely motivated by a desire to keep ethnic minorities, concentrated in the southern portion of the city, from achieving electoral success and gaining representation on Santa Monica's city council. A copy of Dr. Kousser's report is attached for your convenience. Despite Dr. Kousser's conclusions, solicited by the Santa Monica city attorney, Santa Monica has not taken the necessary actions to correct this historic wrong. Rather, the atlarge election system has accomplished exactly what it was intended to do—disenfranchise the minority residents living in the less-wealthy neighborhoods in the southern portion of Santa Monica, namely the Pico Neighborhood. While district-based elections would ensure that the Latino residents of the Pico Neighborhood enjoyed fair and equal representation in their local government, Santa Monica's current at-large system has prevented residents of the Pico Neighborhood from being elected to the city council, despite strong support from Latinos and the Pico Neighborhood. Please advise us no later than January 11, 2016 as to whether you would like to discuss a voluntary change to your current at-large system. We look forward to your response. Very truly yours, Kevin 7. Shenkman ### **AGENDAS** CITY OF SANTA MONICA REGULAR AND SPECIAL JOINT MEETING CITY HALL COUNCIL CHAMBERS 1685 MAIN STREET, ROOM 213 TUESDAY JANUARY 12, 2016 **MEETING BEGINS AT 5:30 PM** CALL TO ORDER PLEDGE OF ALLEGIANCE ROLL CALL (Please note that Agenda Items may be reordered during the Council meeting at the discretion of the City Council.) ## 1. CLOSED SESSIONS - 1.A. Conference with Legal Counsel Anticipated Litigation: Anticipate significant exposure to litigation pursuant to Government Code Section 54956.9 (d)(2) 2 cases 1) Part 16 re leasing policy, landing fees and loans 2) Voting Rights - 1.B. Conference with Legal Counsel Potential Litigation: Consideration of whether to initiate litigation pursuant to Government Code Section 54956.9 (d)(4) 1605 Ocean Front Walk - 1.C. Public Employee Evaluation: Title of Employee: City Manager - 1.D. Conference with Legal Counsel Existing Litigation Litigation has been initiated formally pursuant to Government Code Section 54956.9 (d)(1): National Business Aircraft Association, et al. v. City of Santa Monica, FAA Docket No. 16-14-04 - 1.E. Conference with Legal Counsel Existing Litigation Litigation has been initiated formally pursuant to Government Code Section 54956.9 (d)(1): Mahgerefteh v. City of Santa Monica, Los Angeles Superior Court Case Number BC 541 384 The following is the order of business for items to be heard no earlier than 6:30 p.m. ### SPECIAL AGENDA ITEMS City of Santa Monica Generated: 1/26/2016 3:34 PM Page 3 # To Whom It May Concern: It is with great trepidation that I have decided to resign from the Malibu Unification Negotiation Committee. For several years, I have worked tirelessly on two causes about which I care deeply: 1) voting rights; and 2) local control for Malibu schools. Now, due to retaliation for my pursuit of voting rights for the Latino community of Santa Monica, I am forced to step away from my role in pursuit of a separate Malibu school district. Last week, after receiving no response from the City of Santa Monica for four months, my law firm, along with three others, filed a lawsuit on behalf of Latino voters against the City for violating the California Voting Rights Act, just as we have successfully done against the cities of Palmdale, Highland, Garden Grove and Fullerton. In addition to violating the California Voting Rights Act, Santa Monica's at-large election system is also unlawful because it was intended to prevent minority communities from electing candidates of their choice – a fact that was reported to the City by its own consultant more than 20 years ago. Unable to defend its election system in a court of law, the City of Santa Monica instead sought to retaliate against me in an unrelated matter – the Santa Monica negotiators on the Malibu Unification Negotiation Committee were instructed to walk away from the important work of that Committee in response to our lawsuit. They took that action even though the voting rights of Latinos in city council elections have absolutely nothing to do with the financial terms of splitting the Santa Monica-Malibu Unified School District. Retaliation for our pursuit of minority voting rights is nothing new for us. In the course of our successful California Voting Rights Act case against the City of Palmdale, for example, my family and I endured death threats, our phones were tapped, and my co-counsel, Rex Parris, who happens to be the Mayor of Lancaster, is still facing political retribution from those who purported to be his friends. None of that deterred us from winning Palmdale's African American and Latino residents their voting rights; it only served to strengthen our resolve. Likewise, the retaliation we have so far endured from the City of Santa Monica only proves to us why our case is needed. I have found that the best way to deal with this sort of retaliation is to eliminate the potential for desperate opponents to retaliate. Here, that means stepping down from my role on the Malibu Unification Negotiation Committee. While I believe that I am uniquely qualified to serve on that committee, as demonstrated by my successes in bringing the Santa Monica team to the negotiation table, and negotiating the sensitive agreement governing the payment of consultants, the retaliatory actions by the Santa Monica negotiators have caused my involvement to become a distraction to the real issues that the Committee is charged with resolving. I hope that whoever replaces me on the Committee will bring the same passion for creating a separate Malibu school district that respects all of its distinct communities, protecting the interests of those most in need, and putting an end to the indifference about poisoning our children with PCBs, among other things. Santa Monica and Malibu are both, respectively, among the wealthiest communities in the world. With those resources, our schools should be, and could be, so much better than they are, for all of our students. Sincerely, KEVIN SHENKMAN, Father of 4 daughters in SMMUSD | 1 | CITY OF SANTA MONICA
LANE DILG, SBN 277220 | | |------------|---|---| | 2 | City Attorney | | | 3 | Lane.Dilg@smgov.net
SUSAN COLA, SBN 178360 | | | 4 | Deputy City Attorney Susan.Cola@smgov.net | | | 5 | 1685 Main Street, Room 310
Santa Monica, CA 90401 | | | | Telephone: 310.458-8336 | | | 6
7 | GIBSON, DUNN & CRUTCHER LLP
THEODORE J. BOUTROUS JR., SBN 132099 | | | 8 | tboutrous@gibsondunn.com
MARCELLUS MCRAE, SBN 140308 | | | 9 | mmcrae@gibsondunn.com
WILLIAM E. THOMSON, SBN 187912 | | | 10 | wthomson@gibsondunn.com
KAHN SCOLNICK, SBN 228686 | | | 11 | kscolnick@gibsondunn.com
TIAUNIA HENRY, SBN 254323 | | | 12 | 333 South Grand Avenue
Los Angeles, CA 90071-3197 | | | 13 | Telephone: 213.229.7000
Facsimile: 213.229.7520 | | | | | | | 14 | Attorneys for Defendant CITY OF SANTA MONICA | | | 15 | SUPERIOR COURT OF T | HE STATE OF CALIFORNIA | | 16
17 | FOR THE COUNT | Y OF LOS ANGELES | | 18 | PICO NEIGHBORHOOD ASSOCIATION and MARIA
LOYA, | CASE NO. BC 616804 (filed Apr. 12, 2016) | | 19 | Plaintiffs, | CITY OF SANTA MONICA'S OPPOSITION TO PLAINTIFFS' MOTION TO COMPEL | | 20 | v. | SUBSEQUENT DEPOSITIONS OF TERRY O'DAY AND GLEAM DAVIS | | 21 | CITY OF SANTA MONICA and DOES 1- | HON. YVETTE M. PALAZUELOS, DEP'T 28 | | 22 | 100, | Discovery Referee: HON. LUIS A. CARDENAS | | 23 | Defendants. | Action Filed: April 12, 2016 Trial Date: July 30, 2018 | | 24 | | Hearing Date: January 22, 2018 at 11:00 a.m. | | 25 | | | | 26 | | | | 27 | | | 28 political action committees—all of which is publicly available information—and Mr. O'Day's opinion on whether the campaign contribution laws are fair. (O'Day Depo. at 56:6-20, 156:11-157:9.) Additionally, Plaintiffs' counsel used the deposition to attempt to pressure Mr. O'Day to settle the case by referring to the expense of litigation and purporting to identify other cities that have lost CVRA cases. (O'Day Depo. at 113:5-17.) Plaintiffs' counsel also pursued an improper line of questioning concerning the presence or absence of methane gas in Gandara Park (formerly Stewart Park). (O'Day Depo. at 104:7-105:21; 107:19-25.) Having asked all their questions, Plaintiffs ended the deposition without reserving time or the right to recall Mr. O'Day. (O'Day Depo. at 164:11-13.) Similarly, Ms. Davis appeared for her deposition in Lancaster, California, on October 6, 2016, made herself available for a full seven-hour deposition, and duly answered Plaintiffs' counsel's questions for the full amount of time Plaintiffs' counsel desired to depose her. As with Mr. O'Day, Plaintiffs' counsel spent a significant amount of the deposition asking Ms. Davis about tangential topics like the presence or absence of methane gas in Gandara Park (formerly Stewart Park) (Gleam Davis Depo. at 20:1-21:23) and they again broached the improper topic of settlement to avoid incurring additional defense costs (Gleam Davis Depo. at 102:4-103:10). Upon stating, "I don't have any more questions," Plaintiffs' counsel concluded Ms. Davis' deposition without reserving time or the right to recall Ms. Davis. (Davis Depo. at 130:18-20.) Meanwhile, while Plaintiffs were actively pursuing discovery from the City, they have continued to refuse to provide substantive responses to the City's discovery requests. Since October 2016—shortly after Mr. O'Day and Ms. Davis were deposed—the City has been diligently working to obtain proper responses to its written discovery propounded on Plaintiffs on August 9, 2016. Due to Plaintiffs' assertion of baseless and improper objections and refusal to produce responsive documents, subsequent delay in providing supplemental responses and a document production, and refusal to provide second supplemental responses to the City's written discovery absent a court order, Judge Palazuelos continued the trial date to July 30, 2018. In August 2017, the FPPC issued a Stipulation, Decision, and Order, fining the Huntley Hotel for illegal campaign contributions to various candidates and committees in Santa Monica's 2012 and # In Rare California Voting Rights Trial, Gibson Dunn Steps Up for Santa Monica Said Gibson Dunn's Kahn Scolnick: "The reality is that if Santa Monica fails the CVRA test, then no city could pass, because Santa Monica is doing really well in terms of full representation and success of minority candidates." By Ross Todd August 01, 2018 at 09:20 AM Santa Monica, California. (Photo: oneinchpunch/Shutterstock.com) • At the Stanley Mosk Courthouse in Los Angeles Wednesday, proceedings are set to get underway in a rare California Voting Rights Act case to make it all the way to trial. The 2001 law, designed with an eye toward making it easier for voters to challenge local voting procedures that dilute the voting power of minorities, has come under fire of late from critics who claim the law does more to line the pockets of plaintiffs lawyers than it does to boost the prospects of minority political candidates. - Count the team at <u>Gibson</u>, <u>Dunn & Crutcher</u>, which represents the city of Santa Monica in a CVRA lawsuit, among those critics. The firm has signed on to represent the city in a lawsuit which claims that its citywide election system, instituted in 1946, was designed to prevent Latino voters from picking the candidates of their choice. The trial is set to play out in Superior Court Judge Yvette M. Palazuelos' courtroom over the next four to six weeks. - The Recorder spoke with Gibson Dunn partners Ted Boutrous and Kahn Scolnick, two members of Santa Monica's defense team. The following has been edited for length and clarity. - How did this case come to you? - Boutrous: It's really interesting. This statute, the California Voting Rights Act of 2001, has not really been litigated much. It was enacted to make it easier for plaintiffs to succeed on a claim that at-large elections dilute minority voting power and it has a very good purpose to it. But starting about eight or nine years ago, it started to become more of a plaintiffs lawyer fee-generating machine rather than a statute that's actually making elections fair. And this same group of plaintiffs lawyers has been sending letters to cities and school districts making these demands. And the statute has a fee-shifting provision that also allows attorney fees plus experts' fees. - Most of the governmental units, rather than face expensive litigation and potential fees, have just been <u>changing their system</u>. Santa Monica strongly believes in a fair voting system and at the same time believes its system is fair and complies with the law. It decided that it's going to fight this because it believes that it's in the right. The city interviewed a number of law firms and we sat down with them and they chose us to represent them. It's great in the sense that they strongly believe in the purpose of the statute and here it's being misused. - Scolnick: Only a couple have gone to trial. Even in one that was disputed, it wasn't about liability. It was about a remedy. So, they're almost never decided on the merits. It's so costly and time-consuming. You need experts. - So, how will you attempt to make the case that at-large voting isn't dilutive on minority voting in Santa Monica—or is the burden on plaintiffs to show that it actually is? - Scolnick: The burden is on the plaintiffs to show that it actually is. But we can actually show, and I believe it is undisputed, that there is no vote dilution. And the way we do that is because of the demographics in Santa Monica. - The Latino population is pretty small in the city. It's only about 13 percent of the citizen, voting age population of the city and it's dispersed throughout the city. The Voting Rights Act claims were meant for these areas in the South where there are these large minority populations that aren't able to elect a candidate even if you had districts where they would be a majority of the district. That's just not what Santa Monica looks like. - Both sides agree, the best you could possibly do, even if you ignore all the constitutional requirements about how you draw a district, is around a 30 percent district. That basic, demographic fact shows that they're not going to do any better in a district. In fact, they would do worse. They wouldn't have the ability to elect the candidate of their choice in their district. And then two-thirds of the city's Latinos would be living outside that district. In other words, you'd be splintering and in the language of the Voting Rights Act, you'd be "cracking and packing" Latinos, diluting their voting power by putting them in districts. Whereas now, where everyone gets to vote three or four candidates every election, Latinos have consistently been able to elect their candidates. - Who are you up against on the plaintiffs' side? - Scolnick: <u>Kevin Shenkmen [of Malibu's Shenkman & Hughes]</u> is certainly the front man. There's a team of law firms. It started right after the law was enacted in 2001. The person who drafted it was the original lawyers, Joaquin Avila, who is longtime civil rights lawyers in California. - We represented several plaintiffs suing under the California Voting Rights Act early on and so, as Ted mentioned, it was 10 years ago or so that it went from this good-purposed and well-intentioned statute. Kevin Shenkmen and Robert Paris, who has his own personal injury shop in Lancaster, they somehow got affiliated with the group of civil rights lawyer [including Robert Rubin] and they began driving the train and littering the state up and down with demand letters and warning letters—dozens and dozens of cities and municipalities and school boards across the state of California. - Our big point is that it's doing so without being litigated and doing so without any proof that you're actually helping. I think the L.A. Times reported that as a result of all these changes in district elections, there hasn't really been any increase in minority representation. - Boutrous: The other thing you see is they send these letters out, they go into these municipalities without doing any real study about whether the provisions of the statute would require some change. It's a little like we've seen before in California with some of the environmental regulations or public accommodations where it becomes a cottage industry that's separate from the purpose of the statute. It's high irony that Santa Monica is the target of this lawsuit. It's a great client to work with both in terms of the results of their elections—if you go outside the city council, again it's very diverse. - Scolnick: The school board, the college board, the rent control board ... it's super-representative. Latino candidates do better than white candidates on those boards. Look it's Santa Monica, it prides itself on inclusiveness and diversity, which is part of the reason why it's fighting this suit. It believes it's doing the right thing. The voters in Santa Monica have twice rejected
district elections. It's a small city geographically. So they think that dividing the city up is going to result in balkanization and horse trading and everybody looking out for themselves and not really looking out for the city. If you hear the city council members tell it, they strongly believe that they represent everyone in the city. - So, what's the trial going to look like? - **Boutrous**: If the issues that are relevant to the statute are focused on, it should be experts talking about the composition of the citizenry and the results of - elections. But I believe the reason it's projected to be so long is because the plaintiffs want to put on all this extraneous information about the elected officials. - Scolnick: That's right. Normally in these cases is that you have a demographer and you have a political scientist and they can put in statistical evidence about how Latinos and others voted. I think the strategy on the other side is to make this a referendum on every racist thing that's happened in California since 1800, and I'm not even exaggerating. I think the link that's missing in the plaintiffs' case is that all these things that have happened in California that are bad really have nothing to do with at-large elections. The evidentiary scope is going to be pretty broad. We're going to talk about methane gas in city parks. We're going to talk about after-school programs. We're going to talk about all these things with no real connection to the trial. - Boutrous: That's the plaintiffs' strategy to just go back and focus on problems in California that were really problems around the country. But that really doesn't have anything to do with the issues that were presented by the case. We feel really good about our case on the merits here. It will be very interesting to see their approach. They're disconnected from the purpose of the statute and we're going to try to show that. The judge is I think going to give them wide latitude. It should be interesting. - Hopefully, we can clarify what the law actually means. I think that's one of the reasons Santa Monica feels it would be a benefit to everyone to have some clarity on what the law actually means. Plaintiffs have taken the position that there's basically strict liability—that if they can come in and say there's racially polarized voting without showing (1) that districts could solve a problem, or (2) without showing that there's been any harm or effect that's actually legally redressable. We think that's just wrong. - Scolnick: The reality is that if Santa Monica fails the CVRA test, then no city could pass, because Santa Monica is doing really well in terms of full representation and success of minority candidates. That's why I think this case is so important. - Who is on the trial team? - Boutrous: Marcellus McRae, who tried the *Vergara* case with me is the lead trial lawyer, and Michelle Maryott, who <u>tried the *Grubhub* case with me</u>, will have a significant role. I will have a role at trial, but since there are important constitutional issues involved, I'm also involved in more on the broader strategy. Kahn and senior associate Tiaunia Henry will also be part of the team. **EXHIBIT H** ## **NEWS > LOCAL NEWS** # More Novato agencies move to district elections Water comes up to the bottom of a pedestrian bridge at Stafford Lake in Novato earlier this month. (Alan Dep/Marin Independent Journal) By WILL HOUSTON | whouston@marinij.com | PUBLISHED: April 26, 2019 at 2:02 pm | UPDATED: April 26, 2019 at 6:12 pm ### **ADVERTISING** The specter of a voting rights lawsuit has kicked off a wave of Novato government agencies transitioning to district-based elections. The North Marin Water District was the latest Novato government body to begin the switch from at-large to by-district elections this week. On Wednesday, the Novato Fire Protection District board is set to consider whether it too wants to make the switch. "Essentially, we feel that the public interest is better served by our board to consider a proposal to transition to a district-based election system," Novato fire Chief Bill Tyler said Friday. Earlier this month, the Novato Sanitary District Board of Directors also voted to begin the same process. Preceding them was the Novato Unified School District and the Novato City Council. "Now that there are three local agencies that are ahead of us we're hoping we can have some implementation efficiencies and learning what they have been having to go through and try to have some common messaging out to our customers," said Drew McIntyre, the water district's general manager. Each agency has a tight deadline of 90 days to draw and adopt its own district maps. This series of election overhauls stems from a letter sent to the Novato City Council in February by Malibu attorney Kevin Shenkman, who demanded the city switch to district elections or face a lawsuit. Reached Friday, Shenkman said he's generally pleased that his letter has had such a widespread effect. "That's been the case statewide in a more general sense," he said. "Locally in and around Novato, it's good to see political subdivisions taking proactive steps rather than waiting for someone to allege a violation." The city's at-large elections, Shenkman argues, violate the California Voting Rights Act by diluting the voting power of protected classes of voters, such as Latinos. "The California Voting Rights Act has been the law since Jan. 1, 2003 and I'm glad to see that jurisdictions are finally getting around to bringing their elections into compliance," Shenkman said. While Novato agencies have chosen to comply, they don't all agree with Shenkman's claims. "We don't believe that our current at-large elections are not compliant with the California Voting Rights Act," McIntyre said, but added that "any attempt to defend against a demand letter would be costly with little chance of success." Still, others such as the sanitary district say the change falls in line with their values. "The district has a commitment to diversity and inclusion," said Sandeep Karkal, sanitary district general manager and chief engineer. The financial risk of not complying with Shenkman's demands has proven to be high for other cities. Those cities that have resisted Shenkman's demands in recent years have found themselves on the losing end and paying multi-million-dollar settlements. By going along with Shenkman's demands, the city of Novato is set to limit its payout to Shenkman to \$30,000. For the sanitary and water districts, choosing to proactively make the switch helps them avoid the \$30,000 payment altogether. The process will still come at a cost, though. The North Marin Water District anticipates paying about \$75,000 to hold a series of public meetings and for its hired demographer. While sharing resources would have been helpful, Tyler said it would be difficult to do so given that each agency has its own jurisdictional boundaries. "Unfortunately it wasn't something we could all do together," Tyler said. Tags: district elections, election, elections, newsletter, NMWD, North Marin Water District SPONSORED CONTENT # Dirty dog discovers joys of bath time By Pet Club PET CLUB "Why do you run through the mud if you don't like to be washed?" That's what Mom asked one afternoon last month... Will Houston # LAFFEY MATRIX History Case Law Expect Option See the Matrix Contact us Home Unites | | <u> </u> | | Years Out | of Law Sch | ool * | | | |------------------|----------------------|----------------------------|-----------|------------|-------|-------|-------| | Year | Adjustmt
Factor** | Paralegal/
Law
Clerk | 1-3 | 4-7 | 8-10 | 11-19 | 20 + | | 6/01/18- 5/31/19 | 1.0350 | \$202 | \$371 | \$455 | \$658 | \$742 | \$894 | | 6/01/17-5/31/18 | 1.0463 | \$196 | \$359 | \$440 | \$636 | \$717 | \$864 | | 6/01/16- 5/31/17 | 1.0369 | \$187 | \$343 | \$421 | \$608 | \$685 | \$826 | | 6/01/15- 5/31/16 | 1.0089 | \$180 | \$331 | \$406 | \$586 | \$661 | \$796 | | 6/01/14- 5/31/15 | 1.0235 | \$179 | \$328 | \$402 | \$581 | \$655 | \$789 | | 6/01/13- 5/31/14 | 1.0244 | \$175 | \$320 | \$393 | \$567 | \$640 | \$771 | | 6/01/12- 5/31/13 | 1.0258 | \$170 | \$312 | \$383 | \$554 | \$625 | \$753 | | 6/01/11- 5/31/12 | 1.0352 | \$166 | \$305 | \$374 | \$540 | \$609 | \$734 | | 6/01/10- 5/31/11 | 1.0337 | \$161 | \$294 | \$361 | \$522 | \$589 | \$709 | | 6/01/09- 5/31/10 | 1.0220 | \$155 | \$285 | \$349 | \$505 | \$569 | \$686 | | 6/01/08- 5/31/09 | 1.0399 | \$152 | \$279 | \$342 | \$494 | \$557 | \$671 | | 6/01/07-5/31/08 | 1.0516 | \$146 | \$268 | \$329 | \$475 | \$536 | \$645 | | 6/01/06-5/31/07 | 1.0256 | \$139 | \$255 | \$313 | \$452 | \$509 | \$614 | | 6/1/05-5/31/06 | 1.0427 | \$136 | \$249 | \$305 | \$441 | \$497 | \$598 | | 6/1/04-5/31/05 | 1.0455 | \$130 | \$239 | \$293 | \$423 | \$476 | \$574 | | 6/1/03-6/1/04 | 1.0507 | \$124 | \$228 | \$280 | \$405 | \$456 | \$549 | | 6/1/02-5/31/03 | 1.0727 | \$118 | \$217 | \$267 | \$385 | \$434 | \$522 | | 6/1/01-5/31/02 | 1.0407 | \$110 | \$203 | \$249 | \$359 | \$404 | \$487 | | 6/1/00-5/31/01 | 1.0529 | \$106 | \$195 | \$239 | \$345 | \$388 | \$468 | | 6/1/99-5/31/00 | 1.0491 | \$101 | \$185 | \$227 | \$328 | \$369 | \$444 | | 6/1/98-5/31/99 | 1.0439 | \$96 | \$176 | \$216 | \$312 | \$352 | \$424 | | 6/1/97-5/31/98 | 1.0419 | \$92 | \$169 | \$207 | \$299 | \$337 | \$406 | | 6/1/96-5/31/97 | 1.0396 | \$88 | \$162 | \$198 | \$287 | \$323 | \$389 | | 6/1/95-5/31/96 | 1.032 | \$85 | \$155 | \$191 | \$276 | \$311 | \$375 | | 6/1/94-5/31/95 | 1.0237 | \$82 | \$151 | \$185 | \$267 | \$301 | \$363 | Gibson, Dunn & Crutchar LLP certain time entries that were mis-entered into our computer system, and which should have been charged to other clients; these time entries were removed entirely from the attached billing records. - \$38,810.34 in costs and out-of-pocket expenses in connection with its prosecution of Plaintiffs' action. At my direction, however, we have excluded
from our lodestar figure numerous attorney (and non-attorney) hours and costs incurred in an effort to seek recovery only for non-duplicative and particularly relevant work. Toward that end, we have: (a) deducted all time, regardless of task, of attorneys who worked less than 10 total hours on the case; (b) deducted numerous hours for drafts of discovery that were not ultimately used; (c) reduced or eliminated attorneys' time entries for depositions and hearings where more than one attorney was present; (d) reduced all time charge for reviewing and summarizing deposition transcripts; and, (e) reduced time charged for an attorney's general background work when the time invested in activities were disproportionate to the time spent substantively working on the case. - 22. As noted in Plaintiffs' Motion for Award of Attorneys Fees, I calculated the Fees Charged using the firm's actual 2009 rates. The following charts detail the 2009 rates of each Gibson Dunn attorney who worked on this matter, the total charges actually incurred by those attorneys on this matter through March 17, 2009, and the total amount the firm has included in its lodestar figure. Total Attorney Fees Actually Incurred & Charged | Afformey | 2009
Rate | Total
Hours
Worked | Total Fees Incurred | Total
Hours
Billed | Total Fees
Charged | |--|--------------|--------------------------|---------------------|--------------------------|-----------------------| | Wayne M. Barsky
Partner, JD 1983 | \$905 | 76.75 | \$69,458.75 | 75.15 | \$68,010.75 | | Marcellus A. McRae
Partner, JD 1988 | \$785 | 339.90 | \$266,821.50 | 338.7 | \$265,879.50 | | Daniel M. Kolkey
Partner, JD 1977 | \$840 | 0.3 | \$252 | 0.3 | \$0 | | Danielle A. Katzir
Associate, JD 2004 | \$525 | 0.4 | \$210 | 0 | \$0 | | Michael Anthony
Brown | \$495 | 746.9 | \$369,715.50 | 738.77 | \$365,691.15 | | Continue analyzing privilege log. call with team regarding Donziger privilege log. Discussions regarding Donziger 30(b)(6) notice. Work on deposition list. Review draft letter related to Donziger privilege log. | \$ 3,514.05
\$ 390.45
\$ 73.63
\$ 463.13
\$ 195.23 | \$ 650.75
\$ 650.75
\$ 736.25
\$ 926.25
\$ 650.75 | 5.40
0.60
0.10
0.50
0.30 | Lee, M. Lee, M. Bell, J. Seley, P. Lee, M. | 03/22/13
03/22/13
03/23/13
03/23/13
03/23/13
03/24/13 | |--|---|---|--|---|--| | Call with Offensive discovery team (1.10). Call with Offensive discovery team (1.10). continue analyzing Donziger privilege log. Review Donziger privilege log for inconsistent or insufficient privilege assertions. Telephone conference with team regarding Donziger privilege log. Review Donziger privilege log for inconsistent or insufficient privilege assertions. Continue analyzing Donziger privilege log. Draft letter to Donziger's counsel identifying the inaccuracies of the Donziger privilege log. | \$ 966.63
\$ 1,301.50
\$ 4,106.38
\$ 520.60
\$ 3,158.75
\$ 2,928.38
\$ 1,579.38 | \$ 878.75
\$ 650.75
\$ 631.75
\$ 650.75
\$ 631.75
\$ 631.75
\$ 631.75 | 1.10
2.00
6.50
0.80
5.00
4.50
2.50 | Blume, R. Lee, M. Bedell, T. Lee, M. Bedell, T. Lee, M. Bedell, T. Lee, M. Bedell, T. | 03/15/13
03/17/13
03/18/13
03/18/13
03/18/13
03/19/13
03/19/13
03/22/13 | | preparation of Donziger letter regarding deficiencies in production including e-mails and edits regarding the same. Attention to offensive discovery disputes including separate letters to LAPs and Donziger Defendants regarding interrogatory deficiencies, call with Donziger's counsel, follow up e-mails regarding the same. Conferences with team regarding deposition meet-and-confer, related issues. | \$1,303.88
\$6,084.75
\$364.80
\$1106.78 | \$ 869.25
\$ 869.25
\$ 912.00
\$ 650.75 | 1.50°
7.00
0.40 | Elliot, L. Elliot, L. Joralemon, C. | 03/06/13 03/08/13 03/11/13 | | review privilege log materials. Attention to offensive discovery issues including conference and e-mails regarding Donziger's production, further meet-and-confer with Donziger's counsel, review of draft motion for sanctions and e-mails regarding the same, review and edits to e-mails to Donziger's counsel. Address third party production issues including conference with P. Seley and Brownstein (1.10) Participate in offensive subpoena call with K. Friedman and others. | \$ 926.25
\$ 2,173.13
\$ 1,097.25
\$ 220.40 | \$ 926.25
\$ 869.25
\$ 997.50
\$ 551.00 | 1.00
2.50
1.10 | Seley, P. Elliot, L. Neuman, A. Mefford. D. | 02/27/13
02/28/13
02/28/13
02/28/13 | | regarding motion to compel production of video recordings. Attention to issues relating to offensive discovery including preparation for meet-and-confer with Donziger's counsel, meet-and-confer with Donziger's counsel, meet-and-confer with Donziger's counsel, meet-and-confer with Donziger's counsel, follow up conference regarding the same, review and edits to initial draft e-mail regarding the same, read draft motion to compel recordings and provide relevant documents relating to the same. | \$3,477.00 | \$ 869.25 | 4.00 | Elliot, L. | 02/27/13 | | Attention to issues relating to deficiencies in defendants' discovery. E-mails regarding offensive discovery issues. Attention to offensive discovery issues. | \$ 869.25
\$ 434.63
\$ 1.303.88 | \$ 869.25
\$ 869.25
\$ 869.25 | 1.00
0.50 | Elliot, L.
Elliot, L. | 02/22/13
02/25/13
02/26/13 | | Narrative follow up with investigation and offensive teams regarding production of documents. | Amount \$ 883.03 | Rate
\$ 679.25 | Time
1.30 | Timekeeper
Pirnazar, S. | Date
02/19/13 | Case 1:11-cv-00691-LAK-JCF Document 1891-1 Filed 03/18/14 Page 231 of 357 | Edits to motion compel and supporting documents. | \$ 833.63 | \$ 641.25 | 1.30 | Scolnick, K. | 09/07/12 | |--|-------------|-----------|------|---------------|----------| | review correspondence and notes related to meet and confer and prepare summary of issues | \$ 2,371.20 | \$ 608.00 | 3.90 | Stavers, J. | 09/05/12 | | call with J. Stavers. Confer with B. Dimond and J. Stavers regarding motion to compel. | \$513.00 | \$ 641.25 | 0.80 | Scolnick, K. | 09/05/12 | | Attention to issues relating to motion to compel including e-mails and extensive telephone | \$ 565.25 | \$ 807.50 | 0.70 | Elliot, L. | 09/05/12 | | Confer with B. Dimond regarding motion to compel (.3); revisions to same (.3). | \$ 384.75 | \$ 641.25 | 0.60 | Scolnick, K. | 09/04/12 | | Edit and circulate to client motion to compel regarding date issue, etc. | \$1,162.80 | \$ 726.75 | 1.60 | Thomson, W. | 09/02/12 | | Review draft motion to compel regarding relevant period and other issues. | \$ 255.08 | \$ 850.25 | 0.30 | Joralemon, C. | 09/02/12 | | Work on revisions to draft motion to compel discovery responses. | \$1,346.63 | \$ 641.25 | 2.10 | Scolnick, K. | 08/31/12 | | Champion regarding same (.2). confer with B. Dimond regarding motion to compel. | \$ 256.50 | \$ 641.25 | 0.40 | Scolnick, K. | 08/30/12 | | Confer with W. Thomson regarding motion to compel (.2); confer with J. Stavers and A. | \$ 256.50 | \$ 641.25 | 0.40 | Scolnick, K. | 08/29/12 | | confer with L. Elliot and J. Stavers regarding motion to compel document responses. | \$ 513.00 | \$ 641.25 | 0.80 | Scolnick, K. | 08/28/12 | | Ecuadorian agents. Confer with W. Thomson regarding draft motion to compel document responses. | \$ 256.50 | \$ 641.25 | 0.40 | Scolnick, K. | 08/27/12 | | Ecuadorian agents and circulate to client. Finalize motion to compel Lago Agrio Plaintiff's and Donziger to produce documents held by | \$1,598.85 | \$ 726.75 | 2.20 | Thomson, W. | 08/13/12 | | Edits to motion to compel Lago Agrio Plaintiffs and Donziger to produce documents held by | \$ 1,017.45 | \$ 726.75 | 1.40 | Thomson, W. | 08/10/12 | | Analyze issues for meet and confer discussion and possible motion to compel. | \$851.20 | \$ 608.00 | 1.40 | Stavers, J. | 08/10/12 | | follow up regarding motion to compel, protective order, related matters. | \$1,105.33 | \$850.25 | 1.30 | Joralemon, C. | 08/09/12 | | edit motion to compel regarding Ecuador files. | \$ 425.13 | \$ 850.25 | 0.50 | Joralemon, C. | 08/08/12 | | address motion to compel issues. | \$ 680.20 | \$ 850.25 | 0.80 | Joralemon, C. | 08/07/12 | | Collect phone records for inclusion with Motion to Compel. | \$ 159.60 | \$ 532.00 | 0.30 | McCoy, C. | 07/31/12 | | conferences with team regarding same. | \$ 425.13 | \$ 850.25 | 0.50 | Joralemon, C. | 07/31/12 | | comment on draft motion to compel regarding Ecuador counsel files. | \$510.15 | \$850.25 | 0.60 | Joralemon, C. | 07/31/12 | | Conferences with team regarding motion to compel regarding Ecuador custodians. | \$ 1,020.30 | \$ 850.25 | 1.20 | Joralemon, C. | 07/29/12 | | and Garr documents. Work on formulating motion to compel
regarding Ecuadorian lawyers. | \$ 1,017.45 | \$ 726.75 | 1.40 | Thomson, W. | 07/28/12 | | Kohn and Garr documents. Draft motion in response to Kohn and Garr's opposition to Chevron's Motion to Compel Kohn | \$ 4,804.63 | \$ 565.25 | 8.50 | Bedell, T. | 07/18/12 | | same. draft motion in response to Donziger and LAPs' opposition to Chevron's Motion to Compel | \$ 2,091.43 | \$ 565.25 | 3.70 | Bedell, T. | 07/17/12 | | Analyze ruling regarding Donziger motion to dismiss and phone calls and e-mails regarding | \$3,052.35 | \$ 726.75 | 4.20 | Thomson, W. | 05/14/12 | | Work on discovery motion regarding Woods, Kohn and Garr and circulate same to client. | \$ 2,325.60 | \$726.75 | 3.20 | Thomson, W. | 05/05/12 | | Work on discovery motion regarding Kohn et al. (1.40) | \$1,017.45 | \$ 726.75 | 1.40 | Thomson, W. | 05/04/12 | | prepare responsive letter and coordinate finalization and filing with R. Mastro, W. Thomson. | \$3,648.00 | \$ 608.00 | 6.00 | Stavers, J. | 04/05/12 | | Prepare response to defendants' surreply on Motion for Summary Judgment. | \$ 1,125.28 | \$ 489.25 | 2.30 | Mefford, D. | 04/05/12 | | Finalize reply in support of motion for summary judgment. | \$3.197.70 | \$ 726.75 | 4.40 | Thomson, W. | 04/03/12 | | Narrative | Amount | кате | lime | ппекеерег | Date | # Case 1:11-cv-00691-LAK-JCF Document 1891-1 Filed 03/18/14 Page 247 of 357 | 10/25/13
10/25/13
10/25/13 | 10/25/13
10/25/13 | 10/23/13
10/24/13
10/24/13 | 10/23/13 | 10/18/13 | | 10/09/13 | 10/09/13 | 10/06/13 | 10/01/13 | 09/30/13 | 09/29/13 | 09/28/13 | 09/27/13 | 09/27/13 | 09/27/13 | 09/26/13 | 09/24/13 | Date | |---|---|---|--|--|---|--|-------------------------------------|--|---|---|--|---|---|--|---|--|--|------------| | Mefford, D.
5colnick, K.
Stavers, J. | Adzhemyan, A.
Bell, J. | Scolnick, K.
Thomson, W.
Thomson, W. | Champion, A. | Mefford, D. | Mastro, R. | Brodsky, R. | Brodsky, R. | Sullivan, D. | Mefford, D. | Bell, J. | Bell, J. | Bell, J. | Mark, R. | Bell, J. | Bell, J. | Thomson, W. | Bell, J. | Timekeeper | | 3.30
1.10
5.00 | 1.20
5.50 | 12.20
1.30
0.50 | 6.20 | 2.50 | 12.50 | 7.50
2.00 | 2.00 | 3.00 | 10.70 | 4.50 | 3.70 | 4.80 | 2.50 | 5.50 | 4.50 | 1.80 | 4.30 | Time | | \$ 551.00
\$ 722.00
\$ 650.75 | \$ 631.75
\$ 736.25 | \$ 722.00
\$ 783.75
\$ 783.75 | \$ 745.75 | \$ 551.00 | \$ 1,092.50 | \$ 831.25
\$ 745.75 | \$ 831.25 | \$ 698.25 | \$ 551.00 | \$ 736.25 | \$ 736.25 | \$ 736.25 | \$ 935.75 | \$ 736.25 | \$ 736.25 | \$ 783.75 | \$ 736.25 | Rate | | \$1,818.30
\$794.20
\$3,253.75 | \$ 758.10
\$ 4,049.38 | \$8,808.40
\$1,018.88
\$391.88 | \$ 4,623.65 | \$ 1,377.50 | \$ 13,656.25 | \$ 6,234.38
\$ 1,491.50 | \$ 1,662.50 | \$ 2,094.75 | \$ 5,895.70 | \$3,313.13 | \$ 2,724.13 | \$3,534.00 | \$ 2,339.38 | \$ 4,049.38 | \$ 3,313.13 | \$ 1,410.75 | \$3,165.88 | Amount | | related discussions. prepare outline of opposition to motion for reconsideration of sanctions order. Review motion for reconsideration of sanctions order. Draft brief regarding authenticity of Guerra documents. | Draft brief regarding authenticity of Guerra documents.
Review of Donziger motion for reconsideration and outlining of opposition papers and | work on response to Donziger letter regarding trial procedures.
Edit draft opposition to Donziger's letter regarding trial procedures (1.30)
Review defendants' motion to reconsider sanctions and circulate same to client (0.50). | imposed in dismissing sanctions motion, including Patton Boggs subpoena and inability to serve Donziger's accountant due to lack of proper address. Review Guerra related documents and research evidentiary issues, meet with team to discuss and draft portions of brief regarding admissibility of bank and other records. | conferences regarding trial. research and draft briefing related to Donziger's failure to comply with conditions court | Prep for hearing, hearing, work on declarations, e-mails, telephone conferences and | Conference before J. Kaplan (2.00) Attend pretrial conference | Prepare for court conference (0.50) | to the brief, revise the brief and draft a new section, draft the declaration and notice of motion, locate and add new exhibits, and coordinate filing and provision of service e-mail to opposing counsel. prepare oral argument materials on foreign law for the October 9, 2013 pre-trial hearing. | for Chevron to supplement and motion to supplement sanctions record. Prepare and file motion to supplement the sanctions record, including adding new evidence | exhibits. Revise and finalize briefs on opposition to Donziger motion to supplement and cross-motion | Revise motion to supplement sanctions record and opposition and cross-motion regarding | Revise motion to supplement sanctions record and motion to supplement exhibit list. | read and edit draft opposition to motion for sanctions, and circulate to case team. | supplement. Finalize and file motion to sanction Donziger for failure to produce. | Revise motion to oppose Donziger's motion to supplement and Chevron's cross-motion to | supplement. Edit draft sanction motion regarding Donziger documents and circulate (1.80). | Draft motion to oppose Donziger's motion to supplement and Chevron's cross-motion to | Narrative | | 02/04/14 | 01/28/14
01/28/14 | 01/24/14
01/24/14
01/25/14
01/25/14
01/26/14
01/27/14
01/27/14 | 01/24/14
01/24/14
01/24/14 | 01/24/14
01/24/14 | 01/22/14
01/22/14
01/22/14
01/22/14
01/23/14
01/23/14
01/23/14 | 01/22/14
01/22/14
01/22/14
01/22/14
01/22/14
01/22/14 | Date
11/04/13
11/07/13
11/12/13
01/22/14 | |--|---|--|--|--|--|---
--| | Hamburger, B. | Hamburger, B.
Hamburger, B. | Scolnick, K. Thomson, W. Thomson, W. Thomson, W. Scolnick, K. Thomson, W. | Hamburger, B.
Hamburger, B.
Mefford, D. | Hamburger, B.
Hamburger, B. | Scolnick, K. Seley, P. Thomson, W. Joralemon, C. Scolnick, K. Thomson, W. | Hamburger, B. Hamburger, B. Hamburger, B. Hamburger, B. Mefford, D. | Timekeeper
Sullivan, D.
Stavers, J.
Scolnick, K.
Hamburger, B. | | 0.20 | 1.90
0.50 | 7.30
1.90
5.10
3.20
2.80
8.20 | 0.30
1.90
2.60 | 2.10
0.20 | 1.50
2.60
1.40
0.70
8.90
4.80 | 1.00
0.60
0.40
0.40
4.30 | Time
7.00
1.90
7.80
0.60 | | \$ 617.50 | \$ 617.50
\$ 617.50 | \$ 764.75
\$ 864.50
\$ 864.50
\$ 864.50
\$ 764.75
\$ 864.50 | \$ 617.50
\$ 617.50
\$ 617.50 | \$ 617.50
\$ 617.50 | \$764.75
\$969.00
\$864.50
\$916.75
\$764.75
\$864.50 | \$ 617.50
\$ 617.50
\$ 617.50
\$ 617.50
\$ 617.50 | Rate
\$ 698.25
\$ 650.75
\$ 722.00
\$ 617.50 | | \$ 123.50 | \$ 1,173.25
\$ 308.75 | \$5,582.68
\$1,642.55
\$4,408.95
\$2,766.40
\$2,141.30
\$7,088.90 | \$ 185.25
\$ 1,173.25
\$ 1,605.50 | \$ 1,296.75
\$ 123.50 | \$1,147.13
\$2,519.40
\$1,210.30
\$641.73
\$6,806.28
\$4,149.60 | \$ 617.50
\$ 370.50
\$ 247.00
\$ 247.00
\$ 2,655.25 | Amount
\$ 4,887.75
\$ 1,236.43
\$ 5,631.60
\$ 370.50 | | Scolnick. Discuss opposition to Donziger motion to dismiss with W. Thomson. | Revise opposition to Donziger's subject-matter jurisdiction motion to dismiss. discuss opposition to Donziger's subject-matter jurisdiction motion to dismiss with K. | Work on draft response to Donziger motion to dismiss. Review draft opposition to motion to dismiss and comment on same. Edit draft opposition to Motion to Dismiss. Work on opposition to Motion to Dismiss. Work on draft response to Donziger motion to dismiss. Work on opposition to Motion to Dismiss and circulate internally and then to client (8.20). | to dismiss. discuss opposition to Donziger's subject-matter jurisdiction motion to dismiss with K. Scolnick. revise opposition to Donziger's subject-matter jurisdiction motion to dismiss. Research case law finding standing where parties sought forward-looking injunctive relief. | Research for opposition to Donziger's subject-matter jurisdiction motion to dismiss. e-mail with K. Scolnick regarding opposition to Donziger's subject-matter jurisdiction motion | related conference with J. Stavers. Work on response to Donziger motion to dismiss. Review Donziger motion to dismiss and e-mail team regarding same. Analyze Donziger motion to dismiss and circulate to client (1.40) Conferences with team regarding jurisdiction motion filed by Donziger. work on response to motion to dismiss. Work on strategy and approach to opposition to motion to dismiss for lack of standing (4.80) | jurisdiction motion to dismiss strategy. review Donziger's subject-matter jurisdiction motion to dismiss. discuss Donziger's subject-matter jurisdiction motion to dismiss with W. Thomson, K. Scolnick, and J. Stavers. discuss Donziger's subject-matter jurisdiction motion to dismiss with J. Stavers. research for opposition to Donziger's subject-matter jurisdiction motion to dismiss. research and draft opposition to Donziger Defendants' motion to dismiss for lack of standing, | Narrative supervise preparations to file the opposition to the motion to strike certain physical documents related to A. Guerra testimony and other briefs. finalize and file opposition to Donziger due process trial brief. Work on response to claim-of-right motion and reviewing legal research regarding extortion elements. e-mail with K. Scolnick, J. Stavers, and J. Edmonds regarding Donziger's subject-matter | # IN THE UNITED STATES BANKRUPTCY COURT FOR THE DISTRICT OF DELAWARE | n re: | Chapter | 11 | |-------|---------|----| | | | | BROOKSTONE HOLDINGS CORP., et al., 1 Case No. 18-11780 (BLS) Debtors. Jointly Administered Ref. Docket No. 1127 # SUPPLEMENT TO SECOND INTERIM FEE APPLICATION OF GIBSON, DUNN & CRUTCHER LLP Gibson, Dunn & Crutcher LLP ("Gibson Dunn" or the "Firm"), counsel to Brookstone Holdings Corp. and its affiliated debtors and debtors-in-possession in the above-captioned chapter 11 cases (collectively, the "Debtors"), hereby supplements the Second Interim Fee Application of Gibson, Dunn & Crutcher LLP [Docket No. 1127 (the "Second Interim Application") for the period from November 1, 2018 through January 31, 2019 (the "Application Period") by attaching, as Exhibits A through E hereto, certain schedules requested by the Appendix B Guidelines for Reviewing Applications for Compensation and Reimbursement of Expenses Filed Under United States Code by Attorneys in Larger Chapter 11 Cases (the "UST Guidelines"). In addition, Gibson Dunn respectfully states as follows to address the questions set forth under section C.5 of the UST Guidelines: UST Guidelines C.5(b): Did you agree to any variation from, or alternatives to, your standard or customary billing rates, fees or terms for services pertaining to The Debtors, along with the last four digits of each Debtor's tax identification number, are: Brookstone Holdings Corp. (4638), Brookstone, Inc. (2895), Brookstone Company, Inc. (3478), Brookstone Retail Puerto Rico, Inc. (5552), Brookstone International Holdings, Inc. (8382), Brookstone Purchasing, Inc. (2514), Brookstone Stores, Inc. (2513), Big Blue Audio LLC (N/A), Brookstone Holdings, Inc. (2515), and Brookstone Properties, Inc. (2517). The Debtors' corporate headquarters and the mailing address for each Debtor is One Innovation Way, Merrimack, NH 03054. Gibson Dunn's hourly rates for bankruptcy services are comparable to the hourly rates charged in complex chapter 11 cases by comparably skilled bankruptcy attorneys. In addition, Gibson Dunn's hourly rates for bankruptcy services are comparable to the rates charged by Gibson Dunn, and by comparably skilled practitioners in other firms, for complex corporate and litigation matters, whether in court or otherwise, regardless of whether a fee application is required. By way of example, Gibson Dunn's blended hourly rates for attorneys and paraprofessionals for all Bankruptcy and Corporate Restructuring matters of Gibson Dunn for the prior calendar year were as set forth below. Gibson Dunn believes that the services performed for the Debtors are comparable to the services performed by the firm for all Bankruptcy and Corporate Restructuring matters during the prior calendar year. Also included below is blended hourly rate information for all sections of Gibson Dunn for which Gibson Dunn represented a client in a matter other than an in-court bankruptcy proceeding during the prior calendar year. ¹ | Category of
Timekeeper | | Blended Hourly Rate | | | | | | | | |---------------------------|---|---|--|--|--|--|--|--|--| | | Billed Firm-wide non- bankruptcy and restructuring practice areas for preceding calendar year ² (\$) | Billed Firm-wide bankruptcy and restructuring matters for preceding calendar year ³ (\$) | Billed This Application November 1, 2018 through January 31, 2019 (\$) | | | | | | | | Partner | 1,117 | 1,071 | 1021 | | | | | | | | Counsel | 870 | 896 | 935 | | | | | | | | Associate | 710 | 685 | 805
429 | | | | | | | | Paralegal | 399 | 427 | | | | | | | | | Aggregated: | 820 | 835 | 896 | | | | | | | While Gibson Dunn used reasonable efforts to separate Bankruptcy and Restructuring matters from other practice group matters, it is possible that there is some overlap between these practice groups and the billings reported herein. This column reflects the blended rates charged by the firm for all matters excluding Bankruptcy and Corporate restructuring matters during the prior calendar year. This column reflects the blended rates charge by the firm for all Bankruptcy and Corporate Restructuring matters during the prior calendar year. # Case 18-11780-BLS Doc 1129 Filed 03/18/19 Page 8 of 20 | | Name | Title | Department | Date of
Admission | 2018
Hourly
Billing
Rate (\$) | 2019
Hourly
Billing
Rate (\$) | Total Billed
Hours for
this
Application
Period | Fees Billed in
the
Application
Period (\$) | |-----|---------------------|------------|------------|----------------------|--|--|--|---| | 1. | Karlan, Mitchell | Partner | Litigation | 1980 | 1415 | 1495 | 12.00 | 17,500.00 | | 2. | Feldman, David | Partner | Corporate | 1994 | 1260 | 1345 | 2.20 | 2,772.00 | | 3. | Rosenauer, David | Partner | Tax | 1993 | 1260 | 1345 | 10.60 | 13,356.00 | | 4. | Winter, Graham | Partner | Corporate | 1990 | 1260 | 1345 | 0.60 | 756.00 | | 5, | Williams, Matt | Partner | Bankruptcy | 1999 | 1215 | 1285 | 49.70 | 61,176.50 | | 6. | Collins, Michael | Partner | Litigation | 2005 | 1205 | 1265 | 2.60 | 3,157.00 | | 7. | Hoffman, Matthew | Partner | Corporate | 2003 | 1155 | 1195 | 3.50 | 4,042.50 | | 8. | Kelsey, Matthew K. | Partner | Bankruptcy | 2004 | 1085 | 1115 | 133.20 | 145,419.00 | | 9
 Leroy, Carrie | Partner | Litigation | 2000 | 1025 | 1075 | 4.20 | 4,305.00 | | 10. | Martorana, Keith | Partner | Bankruptcy | 2008 | 935 | 1095 | 331.40 | 325,523.00 | | 11. | Vojtisek, John-Paul | Of Counsel | Corporate | 2006 | 935 | 995 | 26.50 | 24,843.50 | | 12. | Fortney, Jonathan | Associate | Litigation | 2010 | 925 | 975 | 24.50 | 23,447.50 | | 13. | Goldstein, Jason | Associate | Bankruptcy | 2013 | 885 | 945 | 400.90 | 362,788.50 | | 14. | Weiner, Genevieve | Associate | Bankruptcy | 2007 | 875 | 915 | 28.30 | 25,138.50 | | 15. | Riddick, Tarana | Associate | Litigation | 2015 | 815 | 895 | 30.40 | 27,208.00 | | 16. | Bouslog, Matthew | Associate | Bankruptcy | 2011 | 840 | 900 | 1.00 | 840.00 | | 17. | Solow, Ryan | Associate | Corporate | 2011 | 840 | 900 | 0.30 | 252.00 | | 18. | Cassidy, Dylan S. | Associate | Corporate | 2016 | 755 | 850 | 173.10 | 135,526.00 | | 19. | Park, Jean | Associate | Corporate | 2014 | 720 | 815 | 3.00 | 2,160.00 | | 20. | Schmeltz, Brittany | Associate | Corporate | 2016 | 595 | 695 | 2.30 | 1,368.50 | | 21. | Bernstein, Andrew | Associate | Corporate | 2016 | 615 | 725 | 16.30 | 11,080.50 | | 22. | Hammond, Tyler A.* | Associate | Corporate | | 545 | 625 | 85.00 | 48,373.00 | | 23. | Ogowewo, Imole | Paralegal | Corporate | | 495 | 515 | 0.50 | 247.50 | | 24. | Kann, Stephanie | Paralegal | Corporate | | 470 | 490 | 4.80 | 2,256.00 | | 25. | Amponsah, Duke | Paralegal | Bankruptcy | | 440 | 460 | 17.20 | 7,634.00 | | 26. | Santos, Pamela | Paralegal | Bankruptcy | | 420 | 435 | 61.30 | 26,049.00 | 103207145.1 # Case 18-11780-BLS Doc 1129 Filed 03/18/19 Page 9 of 20 | | Name | Title | Department | Date of
Admission | 2018
Hourly
Billing
Rate (\$) | 2019
Hourly
Billing
Rate (\$) | Total Billed
Hours for
this
Application
Period | Fees Billed in
the
Application
Period (\$) | |-----|------------|-----------|------------|----------------------|--|--|--|---| | 27. | Yang, Eric | Paralegal | Corporate | | 395 | | 0.20 | 79.00 | | | | | | | | Total | 1,425.60 | 1,277,298.50 | ^{*}NY State Bar number pending; not currently licensed to practice in the State of New York. | PROFESSIONAL | POSITION OF PROFESSIONAL;
NUMBER OF YEARS IN THAT POSITION;
YEAR OBTAINING LICENSE TO PRACTICE, IF
APPLICABLE | |---------------------|---| | Karlan, Mitchell | Partner since 1989. Joined the firm as an Associate in 1984. Member of the D.C. Bar since 2005; NY bar since 1980. Primary practice area: General Commercial Litigation | | Feldman, David | Partner. Joined firm as a Partner in 2008. Member of NY Bar since 1994. Primary practice area: Business Restructuring & Reorganization | | Rosenauer, David | Partner. Joined firm as an Associate in 1987. Member of NY Bar since 1993. Primary practice area: Tax | | Winter, Graham | Partner. Joined firm as a Partner in 2011. Licensed to practice law in Hong Kong since 2016; United Kingdom since 1990. Primary practice area: Capital Markets; Mergers and Acquisitions; Private Equity; Securities Regulation and Corporate Governance | | Williams, Matt | Partner. Joined the firm as a Partner in 2008. Member of NY Bar since 1999. Primary practice area: Business Restructuring and Reorganization | | Collins, Michael | Partner since 2007. Joined firm as an Associate in 2000. Member of D.C. Bar since 2004. Primary practice area: Executive Compensation and Employee Benefits | | Hoffman, Matthew | Partner since 2012. Joined Firm as an Associate in 2003. Member of CA Bar since 2003. Primary practice area: Insurance | | Kelsey, Matthew K. | Partner since 2013. Joined Firm as an Of Counsel in 2008. Member of NY Bar since 2004. Primary practice area: Business Restructuring & Reorganization | | Leroy, Carrie | Partner since 2018 Joined Firm as a Partner in 2018. Member of CA Bar since 2000. Primary practice area: Intellectual Property | | Martorana, Keith | Of Counsel. Joined the firm as an Associate in 2008. Member of the NY and NJ Bars since 2008. | | Vojtisek, John-Paul | Of Counsel. Joined the firm as an Associate in 2005. Member of the NY Bar since 2006. | | Fortney, Jonathan | Associate. Joined the Firm as an Associate in 2009. Member of NY Bar since 2010. | | PROFESSIONAL | POSITION OF PROFESSIONAL;
NUMBER OF YEARS IN THAT POSITION;
YEAR OBTAINING LICENSE TO PRACTICE, IF
APPLICABLE | |--------------------|---| | Goldstein, Jason | Associate. Joined the firm as an Associate in 2016. Member of the NY Bar since 2013. | | Weiner, Genevieve | Associate. Joined the Firm as an Associate in 2007. Member of CA Bar since 2007. | | Riddick, Tarana | Associate. Joined the Firm as an Associate in 2014. Member of NY Bar since 2015. | | Bouslog, Matthew | Associate. Joined firm as an Associate in 2012. Member of CA Bar since 2011. | | Solow, Ryan | Associate. Joined the firm as an Associate in 2015. Member of CA Bar since 2015; IL Bar since 2011. | | Cassidy, Dylan S. | Associate. Joined the Firm as an Associate in 2015. Member of NY Bar since 2016. | | Park, Jean | Associate. Joined the firm as an Associate in 2014. Member of CA Bar since 2014. | | Schmeltz, Brittany | Associate. Joined the firm as an associate in 2016.
Member of CA Bar since 2016. | | Bernstein, Andrew | Associate. Joined the firm as an Associate in 2018. Member of NY Bar since 2018. | | Hammond, Tyler A.* | Associate. Joined the Firm as an Associate in 2018. *NY State Bar number pending; not currently licensed to practice in the State of New York. | | Ogowewo, Imole | Paralegal | | Kann, Stephanie | Paralegal | | Amponsah, Duke | Paralegal | | Santos, Pamela | Paralegal | | Yang, Eric | Paralegal | EXHIBIT L Client ID: Pico Neighborhood Assn, et al. Matter ID: City of Santa Monica 01-01-2015 - 02-13-2019 Attorney Time Detail | Date | Attorney | Task | Hours | |---------|----------|--|-------| | 6/25/15 | KIS | Discussion with C. Foster re: O. de la Torre, Pico Youth Center, and desire to bring district elections to Santa Monica; quick research regarding CVRA applicability. | 3.4 | | 6/26/15 | KIS | Telephone conversation with O. de la Torre; further research issues raised by O. de la Torre. | 4.9 | | 6/30/15 | KIS | Travel to/from and meet with O. de la Torre and M. Loya regarding potential case against City of Santa Monica under the California Voting Rights Act of 2001. | 5.9 | | 7/1/15 | KIS | Discuss potential case against Santa Monica with M. Kousser, particularly M. Kousser's previous work for Santa Monica; review M. Kousser's report from 1992. | 3.5 | | 7/2/15 | MRH | Review both current and historic demographics of Santa
Monica; pull key data from US Census | 5.7 | | 7/3/15 | MRH | Review election history of Santa Monica; gather historical election data from Los Angeles County Registrar | 7.4 | | 7/5/1\$ | MRH | Prepare memorandum comparing Santa Monica demographics and voting patterns to benchmark political subdivisions, including summary spreadsheet of historical elections and demographics of Santa Monica. | 10.8 | | 7/6/15 | MRH | Continue work on memorandum comparing Santa Monica demographics and voting patterns to benchmark political subdivisions, including summary spreadsheet of historical elections and demographics of Santa Monica. | 6.3 | | 7/7/15 | MRH | Travel to/from Caltech and meet with M. Kousser regarding past work on Santa Monica and potential case against Santa Monica. | 8.1 | | 7/8/15 | KiS | Review summary memorandum on potential Santa Monica case and meet with M. Hughes to discuss. | 4.0 | | 7/8/15 | MRH | Meeting with K. Shenkman regarding potential Santa Monica case. | 2.0 | | 7/9/15 | KIS | Discuss intentional discrimination law and demographic concentration with M. Hughes. | 2.5 | | 7/9/15 | MRH | Research regarding intentional discrimination and neighborhood level demographics of Santa Monica, discuss same with K. Shenkman. | 9.1 | | 7/10/15 | MRH | Travel to/from Compass Demographics and meet with D. Ely regarding potential case against Santa Monica. | 7.5 | | 7/13/15 | MRH | Travel to/from Caltech and meet with M. Kousser regarding intentional discrimination and potential case against Santa Monica. | 9.3 | | 7/14/15 | MRH | Travel to/from Caltech and meet with M. Kousser regarding potential Equal Protection case against Santa Monica, and | 6.8 | |---------|-----|---|------| | | | interplay between CVRA and intentional discrimination case | | | 7/20/15 | MRH | Research regarding intentional discrimination and issue of federal question and potential for California Constitution claim. | 7.3 | | 7/21/15 | MRH | Research regarding intentional discrimination and available legal avenues to address same. | 5.9 | | 7/22/15 | MRH | Research equal protection claims and drafting firm memorandum. | 9.0 | | 7/23/15 | MRH | Research avenues of addressing intentional discrimination, elements of applicable claims, and drafting firm memorandum. | 7.5
 | 7/24/15 | MRH | Draft firm memorandum regarding issues in potential CVRA and Equal Protection case against Santa Monica; discuss same with K. Shenkman | 10.2 | | 7/24/15 | KIS | Review firm memorandum and discuss with M. Hughes | 4.4 | | 7/25/15 | MRH | Gather data and information regarding elections of Santa Monica and statewide propositions; discuss with experts. | 7.7 | | 7/27/15 | MRH | Travel to/from and meet with D. Ely at Compass Demographics to work on Santa Monica potential case and potential impact thereof. | 7.5 | | 7/27/15 | חו | Research regarding financial and health disparities in Santa
Monica, city council decisions, racial appeals in Santa Monica
campaigns, discuss with K. Shenkman. | 8.2 | | 7/28/15 | MRH | Gather data and information on exogenous elections of Santa Monica. | 7.0 | | 7/28/15 | JU | Research regarding comparative literacy rates and educational outcomes in Santa Monica and historical decisions of Santa Monica city council relating to education, focusing on north-south divide and racial segregation in schools and effect of intradistrict and interdistrict transfers; discuss same with K. Shenkman | 9.4 | | 7/28/15 | KIS | Discuss education issues in Santa Monica with J. Jones. | 1.5 | | 7/29/15 | MRH | Travel to/from Caltech and meet with M. Kousser regarding potential case against Santa Monica; compile initial ecological regression and ecological inference results | 7.9 | | 7/30/15 | KIS | Call with O. de la Torre and M. Loya regarding progress and potential case. | 0.7 | | 8/3/15 | MRH | Travel to/from Caltech and meet with M. Kousser regarding potential case against Santa Monica | 6.5 | | 8/5/15 | MRH | Travel to/from Caltech and meet with M. Kousser regarding potential case against Santa Monica | 7.1 | | 8/13/15 | MRH | Travel to/from Compass Demographics abd work with D. Ely to develop election data sets for RPV analyses. | 8.3 | | 8/17/15 | MRH | Work with Compass Demographics to prepare HPA analysis, and creation of maps of elections by precinct. | 6.9 | | 8/20/15 | MRH | Work with Compass Demographics to prepare HPA analysis, and creation of maps of endogenous and exogenous elections by precinct. | 7.4 | |---------|-----|--|-----| | 8/21/15 | MRH | Run rough regression analyses on key elections; discuss same with K. Shenkman. | 7.5 | | 8/25/15 | MRH | Discuss potential additional exogenous elections for further analysis with K. Shenkman, M. Kousser and D. Ely; gather information regarding exogenous elections; discuss with experts and K. Shenkman. | 7.9 | | 8/26/15 | MRH | Compile research and findings and prepare summary firm memorandum and recommendations. | 5.8 | | 8/27/15 | MRH | Compile research and findings, further legal research concerning potential case against Santa Monica, and prepare summary firm memorandum and recommendations. | 6.0 | | 8/28/15 | MRH | Revise, finalize firm memorandum re potential Santa Monica case; discuss same with K. Shenkman | 3.6 | | 8/28/15 | KIS | Review summary firm memorandum regarding Santa Monica and discuss with M. Hughes. | 4.5 | | 8/30/15 | KIS | Review firm memorandum and Kousser 1992 report; draft and circulate demand letter and respond to comments. | 5.2 | | 9/4/15 | KIS | Travel to/from and meet with Pico Neighborhood activists regarding potential case and district election outreach campaign. | 5.5 | | 9/7/15 | JLJ | Research campaign spending, sources of funds financing campaigns, endorsements tied to electoral success in Santa Monica | 7.5 | | 9/8/15 | JLJ | Investigate history of discrimination in Santa Monica, representation in local government, boards and commissions, and historical and recent decisions of Santa Monica city council. | 8.6 | | 9/9/15 | JLJ | Investigate history of discrimination in Santa Monica and compile theses on the subject. | 5.3 | | 9/9/15 | KIS | Travel to/from and meet with O. de la Torre and M. Loya regarding district election public campaign and organizing effort | 4.0 | | 9/10/15 | JLJ | Research racial appeals in Santa Monica elections (endogenous and exogenous), racial issues in local politics both recent and historic | 6.4 | | 9/11/15 | JU | Continue research on 14028(e) factors; compile research materials and prepare summary firm memorandum on 14028(e) factors | 8.9 | | 9/14/15 | JLJ | Draft summary firm memorandum on 14028e factors | 4.0 | | 9/29/15 | KIS | Travel to/from and meet with O. de la Torre re: Santa Monica campaign and potential case and outreach to Latino leaders. | 3.6 | | 10/2/15 | KIS | Discuss potential case and tour Santa Monica's Pico
Neighborhood with M. Grimes | 5.0 | | 10/15/15 | KIS | Review firm memoranda in preparation for meeting with Santa Monica activists; meet with O. de la Torre and Pico Youth Center staff. | 6.3 | |---------------|-----|---|-----| | 10/16/15 | KIS | Meet with M. Loya and O. de la Torre about Santa Monica case and public campaign | 3.8 | | 10/16/15 | MRH | Travel to/from and meet with O. de la Torre and M. Loya to discuss initial findings and potential case. | 3.8 | | 10/19/15 | MRH | Work on materials for Santa Monica outreach campaign for district elections | 5.1 | | 10/20/15 | MRH | Work on powerpoint and FAQs for outreach campaign for district elections | 5.5 | | 10/26/15 | MRH | Revise powerpoint and FAQs for outreach campaign for district elections, discuss with O. de la Torre | 4.6 | | 10/30/15 | KIS | Travel to/from and meet with O. de la Torre and M. Loya to prepare materials for community activist workshop. | 4.9 | | 10/30/15
• | MRH | Work with M. Loya and O. de la Torre in advance of rollout meeting. | 4.9 | | 11/3/15 | KIS | Travel to/from and participate in community activist workshop on district elections and history in Santa Monica to discuss CVRA and process. | 4.5 | | 11/3/15 | MRH | Santa Monica district election campaign rollout meeting | 4.5 | | 11/9/15 | וון | Research regarding procedural path of Santa Monica to change its election system voluntarily through political process and/or through court intervention in light of city charter, review applicable Government Code and Elections Code sections; discuss with K. Shenkman. | 6.8 | | 11/10/15 | JLJ | Research federal voting rights cases outside California to develop potential paths for voluntary changes to election system of Santa Monica despite city charter | 8.0 | | 11/11/15 | ILL | Research FVRA preclearance and effect cases for election changes in context of settlements not effected through consent decrees or judgments, to develop potential paths for voluntary election change in Santa Monica. | 7.7 | | 11/12/15 | 1U | Research charter status and contents of jurisdictions making electoral changes in response to allegations of voting rights and election law violations in and outside of California and discuss with K. Shenkman for applicability to Santa Monica. | 8.1 | | 11/13/15 | 1LI | Research availability of voluntary election change in Santa
Monica in light of charter and Jauregui decision; draft
summary firm memorandum regarding same. | 9.8 | | 11/17/15 | KIS | Travel to/from and meet with T. Vazquez and O. de la Torre, and then meet with O. de la Torre and Pico Center staff thereafter | 5.0 | | 11/25/15 | KIS | Review report re police misconduct of SMPD against O. de la Torre; discuss same with O. de la Torre | 2.0 | | 12/13/15 | KIS | Draft press release for Santa Monica rollout | 1.0 | | 12/14/15 | KIS | Revise press release, discussions with O. de la Torre and M. Loya re same. | 1.2 | |----------|-----|--|-----| | 12/15/15 | KIS | Rally in support of adopting district elections at SM city hall, deliver demand, discuss with SM Daily Press, discuss with SM City Attorney M. Moutrie | 3.7 | | 12/20/15 | KIS | Deal with M. Feinstein opposition; discuss situation with CfER and FairVote leadership. | 2.5 | | 12/28/15 | KIS | Evaluate correspondence from M. Moutrie saying city will address the demand letter at Jan 12 meeting; discuss with O. de la Torre re next steps. | 0.8 | | 1/4/16 | KIS | Travel to/from and meet with O. de la Torre and M. Loya regarding Santa Monica, efforts to obtain districts, and potential case. | 6.8 | | 1/12/16 | KIS | Meet with O de la Torre and attend city council meeting therafter | 4.7 | | 1/15/16 | KIS | Correspondence with T. Vazquez re support for district elections and other issues | 0.4 | | 1/23/16 | KIS | Call with T. Vazquez and follow up thereafter | 1.9 | | 2/4/16 | MRH | Identify potential experts regarding discrimination and disparities in Santa Monica; research background of same; discuss potential engagement by phone. | 5.5 | | 2/5/16 | MRH | Identify potential experts regarding discrimination and disparities in Santa Monica; research background of same; discuss potential engagement by phone. | 4.8 | | 2/12/16 | JU | Gather initial research on Santa Monica and racially-polarized voting analysis; begin synthesizing research; for preparation of firm summary memorandum. | 3.2 | | 2/13/16 | 1L1 | Research and drafting firm summary memorandum for potential Santa Monica CVRA case. | 5.7 | | 2/14/16 | JLJ | Revise and finalize S&H firm summary memorandum regarding potential Santa Monica CVRA case; circulate and discuss same | 4.4 | | 2/17/16 | MRH | Travel to/from and meet with potential 14028(e) experts | 6.6 | | 2/22/16 | MRH | Work w/ D. Ely on potential remedies in light of potential
challenge based on lack of majority-minority district | 5.9 | | 2/24/16 | MRH | Research potential for single-member and multi-member districts and combination of remedies | 5.6 | | 2/26/16 | MRH | Continue research regarding potential remedies and elections systems employed in South Dakota and New Hampshire, draft firm memorandum concerning same. | 6.8 | | 2/29/16 | MRH | Continue research regarding remedies and charter city authority to enact remedies inconsistent with charter, continue drafting firm memorandum concerning same. | 6.4 | | 3/1/16 | MRH | Further research and complete firm summary memorandum concerning flexibility and availability of combination remedies inconsistent and consistent with charter enactments. | 6.3 | | 3/4/16 | KIS | Discuss potential case with Pico Neighborhood activists and breakout groups regarding district election campaign | 4.9 | | 3/7/16 | KIS | Discuss potential CVRA case against Santa Monica and provisions of Santa Monica city charter with AMPS leaders. | 3.0 | |---------|-----|--|-----| | 3/8/16 | KIS | Research regarding Education Code, county committee authority on election changes, and effect of Santa Monica charter and potential effect thereon of case against City of Santa Monica | 4.5 | | 3/9/16 | KIS | Further discussion with AMPS leaders regarding involvement / support of potential case against City of Santa Monica | 1.7 | | 3/9/16 | MRH | Discuss AMPS role with K. Shenkman, research regarding Education Code and potential impact of finding of CVRA violation and/or Equal Protection violation. | 2.8 | | 3/10/16 | MRH | Research regarding potential effect of court findings on charter provisions on county committee authority under Ed Code 5019; begin drafting memorandum re same. | 5.7 | | 3/11/16 | MRH | Further research and finalize firm memorandum regarding potential impact of CVRA/Equal Protection declaration concerning Santa Monica city charter on county committee authority | 6.0 | | 3/14/16 | MRH | Research regarding standing of Pico Neighborhood Association and AMPS, based on membership and interests. | 6.2 | | 3/15/16 | MRH | Discussion with O. de la Torre concerning Pico Neighborhood Association membership and interests; further research regarding standing of Pico Neighborhood Association and AMPS, based on membership and interests. | 3.9 | | 3/17/16 | MRH | Research regarding standing of AMPS and Pico Neighborhood Association; draft firm memorandum regarding same. | 2.6 | | 3/18/16 | MRH | Research regarding standing of AMPS and Pico Neighborhood Association; draft firm memorandum regarding same. | 4.5 | | 3/20/16 | KIS | Review memorandum concerning organizations' standing; discussion with AMPS leadership regarding same and potential involvement in case. | 1.0 | | 3/23/16 | KIS | Research equal protection claim and potential for removal based on federal question. | 2.4 | | 3/24/16 | KIS | Research regarding standards under equal protection clauses in US and Cal Constitutions; discuss same with M. Hughes. | 3.5 | | 3/25/16 | KIS | Research regarding relative standards under federal and California constitutions for equal protection claims and similar claims under other provisions of federal and state constitutions | 4.8 | | 3/26/16 | KIS | Research regarding relative standards under federal and California constitutions for equal protection claims and similar claims under other provisions of federal and state constitutions | 6.0 | | 3/28/16 | KIS | Research and begin drafting firm memorandum regarding relative standards under federal and California constitutions for equal protection claims and similar claims under other provisions of federal and state constitutions | 4.3 | | 3/29/16 | KIS | Research concerning desirability of asserting equal protection claim under US and/or California constitutions; drafting | 5.1 | |-----------|-------|---|-----| | | | memorandum on same. | | | 3/31/16 | KIS | Further research, drafting, revising memorandum regarding | 5.9 | | 3/32/10 | **** | relative standards under US and Cal Constitutions and | | | | | availability of removal based on claims, defenses and | | | | | allegations asserted | | | 4/1/16 | KIS | Revise memorandum on equal protection claim and potential | 3.3 | | 7/1/10 | | removal; circulate same and discuss with M. Hughes | | | 4/2/16 | KIS | Drafting complaint and reviewing demographic and election | 2.9 | | ., =, =0 | | information and firm memoranda for the same; discuss same | | | 4/3/16 | KIS | Drafting complaint and reviewing demographic and election | 4.6 | | 7-7 | 1 | information for the same, coordinate with Pico activists on | | | | | press and organizational effort. | | | 4/5/16 | MRH | Finalizing complaint for filing, draft summons and civil case | 1.1 | | 4/5/20 | | coversheet | | | 4/6/16 | KIS | Review complaint; discuss with R. Rubin and concerns re | 0.9 | | ., 0, 20 | | removal | | | 4/7/16 | KIS | Work with Pico Neighborhood activists and AMPS leadership | 2.0 | | 4///10 | "" | on publicity and organizational effort to coincide with | | | | | complaint filing. | | | 4/8/16 | KIS | Work with Pico Neighborhood activists and AMPS leadership | 0.8 | | 1,0,20 | 15 | on publicity and organizational effort to coincide with | 0.0 | | | | complaint filing, call with R. Rubin re: same |] | | 4/11/16 | KIS | Draft, revise, finalize press release regarding case filing and | 1.8 | | .,, | 1 | coordinate rollout with Pico Neighborhood activists. | | | 4/13/16 | MRH | Research regarding Judge Palazuelos to determine whether to | 2.4 | | .,, | | file 170.6 challenge, and discuss experiences with Palazuelos | | | | | with attorneys appearing in her courtroom previously. | | | 4/13/16 | KIS | Discuss case with local press. | 1.3 | | 4/14/16 | KIS | Deal with retaliation by Santa Monica for case filing; | 3.5 | | .,, | | discussions with O. de la Torre, M. Sweetmore and C. Foster | | | | | among others regarding same. | İ | | 4/15/16 | KIS | Further deal with retaliation by Santa Monica related to MUNC | 6.6 | | .,, | | walkout from negotiations, discuss same with press, | | | | | conference call with AMPS leadership; discuss same and | | | | | potential impact on SMMUSD with its attorney (M. Foster). | | | 4/16/16 | KIS | Travel to/from and meet with L. Rosenthal, C. Foster, M. | 4.5 | | ., ==, == | | Sweetmore and R. Israel regarding MUNC walkout retaliation | 5 | | | | and AMPS role | | | 4/17/16 | KIS | Discussions with AMPS leadership, Malibu city staff, Pico | 6.9 | | , _ , | | Neighborhood activists etc. regarding MUNC situation and | | | | | AMPS continued role; field press inquiries; draft resignation | | | | | letter and formulate press strategy for same. | | | 4/40/46 | KIS | Revise MUNC resignation letter; deal with aftermath of | 5.9 | | 4/18/16 | I NIO | I NEVISE MONE IESIKIIGIIDII IELLEI. Deni Willi Alternialii O | | | | | voting rights case generally, call with R. Rubin regarding interplay between case and school district | | |---------|-----|--|-----| | 4/19/16 | KIS | Discussions with local press, AMPS leadership and Pico Neighborhood activists regarding resignation and response to Santa Monica retaliation; draft correspondence re: same. | 4.4 | | 4/20/16 | KIS | Correspondence and discussions with M. Moutrie, T. Larmore, S. Peak and C. Foster regarding Santa Monica's response to lawsuit and aftermath of retaliation | 4.5 | | 4/21/16 | KIS | Research regarding historical elections and draft first set of discovery requests to Santa Monica | 5.3 | | 4/22/16 | KIS | Draft first set of discovery requests to Santa Monica | 2.5 | | 4/25/16 | MRH | Research regarding ethical obligations due to split in interests between AMPS and Pico plaintiffs | 7.3 | | 4/26/16 | MRH | Research regarding ethical obligations due to split in interests between AMPS and Pico plaintiffs, and impact of various alternatives on NM ability to represent Santa Monica. | 6.4 | | 4/27/16 | MRH | Further research regarding ethical obligations due to AMPS desire to withdraw from case and potential for maintaining conflict for NM. | 6.8 | | 4/28/16 | MRH | Further research regarding ethical obligations re AMPS-PNA split and impact on NM conflict; drafting firm memorandum regarding same. | 7.0 | | 5/2/16 | KIS | Evaluate letter from T. Larmore regarding intention to return to MUNC task because of K. Shenkman resignation; discuss same and course of action re AMPS with M. Sweetmore. | 0.7 | | 5/3/16 | MRH | Continue research regarding course of action in light of AMPS request; investigate Santa Monica's process of retaining counsel; complete firm memorandum regarding ethical and suggested course of action. | 7.2 | | 5/9/16 | KIS | Discussion with R. Simon regarding airport dispute and potential for collaboration; investigate same thereafter. | 3.8 | | 5/11/16 | KIS | Travel to/from and meet with R. Simon and N. Rubin regarding potential collaboration and politics of airport and Santa Monica more generally. | 2.9 | | 5/18/16 | KIS | Evaluate Santa Monica's Answer; research for potential demurrer to answer; discuss with M. Hughes. | 2.2 | | 5/19/16 | MRH | Research regarding potential demurrer to answer, propriety of amending answer and need for leave of court, and whether pleading challenge to answer can prevent amendment of answer. | 4.9 | | 5/24/16 | KIS | Call with J. Shachtner re discovery, retaliation, and case generally; investigate contentions of J. Shachtner; draft correspondence regarding
deposition dates | 1.5 | | 5/26/16 | KIS | Correspondence with J. Shachtner re discovery, retaliation, and case generally | 1.9 | | 5/28/16 | KIS | Evaluate amended answer, compare for inconsistency; research regarding sham pleadings and potential action. | 4.0 | | 6/1/16 | KIS | Evaluate deficient discovery responses from Defendant | 1.0 | |---------|-----|--|-----| | 6/3/16 | KIS | Drafting meet and confer letters in response to deficient discovery responses. | 2.5 | | 6/6/16 | KIS | Research and drafting meet and confer letters in response to deficient discovery responses. | 3.1 | | 6/7/16 | KIS | Review supplementary discovery responses from Defendant; discuss with M. Hughes. | 3.8 | | 6/10/16 | KIS | Drafting meet and confer letters in response to Defendant's supplemental discovery responses; research propriety of supplementing RFA responses in inconsistent manner and appropriate action in response thereto. | 5.9 | | 6/17/16 | KIS | Evaluate SMDP article regarding Pico Neighborhood political organization and Sanders-Clinton primary results; investigate precinct level results and O. de la Torre involvement in Sanders campaign. | 4.8 | | 6/20/16 | KIS | Review discovery responses and drafting meet and confer letters | 4.7 | | 6/21/16 | KIS | Review discovery responses and drafting meet and confer letters | 2.6 | | 6/22/16 | KIS | Review documents produced by Defendant | 4.1 | | 6/23/16 | KIS | Review documents produced by Defendant; prepare summary of council actions and consideration | 5.6 | | 6/24/16 | KIS | Review documents produced by Defendant; prepare summary; investigate council and political action following 1992 meeting | 6.8 | | 6/24/16 | MRH | Document review and preparing spreadsheets for historical elections. | 7.0 | | 6/27/16 | MRH | Document review and preparing spreadsheets for historical elections. | 5.2 | | 6/28/16 | KIS | Review discovery responses and drafting meet and confer letters; finalize meet and confer letter regarding special interrogatories | 3.9 | | 6/28/16 | MRH | Document review and preparing spreadsheets for historical elections. | 5.9 | | 6/29/16 | KIS | Review discovery responses and drafting meet and confer letters; finalize meet and confer letters regarding first and second sets of requests for production of documents and form interrogatories | 4.5 | | 7/8/16 | KIS | Evaluate correspondence regarding counsel change; discuss with M. Hughes | 0.4 | | 7/8/16 | MRH | Investigate Gibson Dunn experience in CVRA cases; review previously obtained briefs by Gibson attorneys on CVRA case; discuss with K. Shenkman | 5.3 | | 7/11/16 | KIS | Review discovery requests and responses; prepare for and participate in conference call with Defendant's new counsel; discuss case strategy with R. Rubin thereafter | 3.3 | | 7/11/16 | MRH | Evaluate options with respect to AMPS in light of new counsel identification and discuss same with K. Shenkman | 1.0 | | 7/12/16 | KIS | Discussions with AMPS leadership, and separately with Pico
Neighborhood plaintiffs, regarding plan to remove AMPS from | 1.2 | |-----------|-----|--|-----| | | | case. | 4.5 | | 7/13/16 | KIS | Draft meet and confer letter regarding document production. | 1.5 | | 7/14/16 _ | MRH | Investigate T. Vazquez history | 3.8 | | 7/15/16 | KIS | Review documents produced and responses to document requests and revise meet and confer letter accordingly. | 2.7 | | 7/15/16 | MRH | Investigate T. Vazquez and M. Leon-Vazquez | 5.5 | | 7/18/16 | MRH | Investigate council members and actions in late 1980s and early 1990s | 6.9 | | 7/19/16 | MRH | Investigate council members and actions in late 1980s and early 1990s | 6.6 | | 7/20/16 | KIS | Draft request for dismissal and discuss with AMPS leadership and M. Delrahim. | 1.0 | | 7/21/16 | KIS | Evaluate correspondence from Defendant's counsel along with draft CMS and supplemental discovery responses and supplemental document production. | 3.2 | | 7/22/16 | MRH | Review supplemental documents produced by Defendant and work on historical election spreadsheets. | 7.0 | | 7/25/16 | KIS | Review Defendant's draft CMS, draft correspondence regarding same, and draft Plaintiffs' CMS | 1.2 | | 7/28/16 | KIS | Attempt to review supplemental document production, n and correspondence with Defendant's counsel re same. | 0.3 | | 7/29/16 | KIS | Evaluate Defendant's CMS and draft correspondence regarding impropriety of same (purporting to be a joint CMS) | 1.0 | | 7/30/16 | KIS | Review supplemental discovery responses and begin drafting correspondence regarding continued deficiencies in responses. | 5.6 | | 7/31/16 | KIS | Evaluate RFA responses and research regarding standard and procedure for denying a previously admitted RFA. | 4.1 | | 8/1/16 | KIS | Review supplemental document production, and drafting correspondence regarding continued deficiencies in supplemental discovery responses and need for deposition dates. | 3.0 | | 8/2/16 | KIS | Review correspondence from Defendant's counsel, revised Defendant's CMS, and further supplemental interrogatory responses | 1.4 | | 8/3/16 | KIS | Travel to/from and meet with M. Grimes, J. Karton and I. Jackson to develop case story. | 3.4 | | 8/5/16 | MRH | Review correspondence regarding deposition availability and investigation in preparation for depositions of council members | 4.8 | | 8/5/16 | KIS | Evaluate correspondence regarding depositions and discuss same and deposition preparation with M. Hughes. | 0.6 | | 8/6/16 | MRH | Investigation for upcoming depositions of council members | 7.3 | | 8/8/16 | KIS | Travel to/from and meet with O. de la Torre and R. Rubin | 3.5 | | 8/9/16 | KIS | Travel to/from and attend meeting with M. Hughes, O. de la Torre and M. Grimes re case generally and council member | 5.4 | |---------|-----|---|-----| | | | depositions | | | 8/9/16 | KIS | Call with R. Rubin regarding CMC and Defendant's counsel | 0.5 | | 8/9/16 | MRH | Meet with K. Shenkman, Oscar De La Torre and Milton Grimes regarding deposition investigation and preparation and general story / theme. | 5.4 | | 8/10/16 | KIS | Travel to/from and attend CMC and debrief co-counsel and clients thereafter. | 5.0 | | 8/11/16 | KIS | Travel to/from and attend meeting with O. de la Torre regarding case and upcoming depositions | 3.8 | | 8/12/16 | KIS | Evaluate Defendant's discovery requests and discuss with J. Douglass | 1.8 | | 8/16/16 | KIS | Drafting responses to Defendant's discovery requests. | 3.5 | | 8/19/16 | KIS | Drafting responses to Defendant's discovery requests. | 5.1 | | 8/22/16 | MRH | Investigation and preparing deposition outlines for Santa Monica council members. | 7.5 | | 8/24/16 | MRH | Investigation and preparing deposition outlines for Santa Monica council members. | 6.9 | | 8/25/16 | MRH | Investigation and preparing deposition outlines for Santa Monica council members. | 7.3 | | 8/29/16 | MRH | Investigation and preparing deposition outlines for Santa Monica council members. | 7.4 | | 9/2/16 | KIS | Travel to/from and meet with Pico Neighborhood Association Board re case update and outlook. | 4.2 | | 9/6/16 | KIS | Correspondence with Defendant's counsel regarding deposition scheduling and location; research regarding location of depositions. | 3.8 | | 9/7/16 | KIS | Research regarding location of depositions and "good cause" for ordering location be different than the default of the CCP; discuss with R. Parris; call with Defendant's counsel regarding location and scheduling of T. Vazquez deposition and depositions going forward. | 6.9 | | 9/9/16 | KIS | Draft and revise responses to Defendant's first set of discovery requests. | 3.1 | | 9/11/16 | KIS | Revise and finalize responses to Defendant's discovery requests. | 2.6 | | 9/12/16 | KIS | Review materials for T. Vazquez deposition prepared by M. Hughes and discuss same with M. Hughes | 3.4 | | 9/12/16 | MRH | Investigation for T. Vazquez and T. O'Day depositions and discuss with K. Shenkman | 8.3 | | 9/13/16 | KIS | Investigate further for T. Vazquez deposition and prepare for same | 7.2 | | 9/15/16 | KIS | Investigation and prepare for deposition of T. Vazquez | 4.7 | | 9/16/16 | KIS | Investigation and preparation for T. Vazquez deposition; review, deal with and draft response to correspondence from Defendant's counsel regarding the same | 6.5 | | 9/19/16 | KIS | Prepare for deposition of T. Vazquez | 7.8 | |---------|-----|---|------| | 9/20/16 | KIS | Prepare for, travel to/from and take deposition of T. Vazquez. | 11.3 | | 9/20/16 | MRH | Investigation for T. O'Day deposition. | 4.9 | | 9/21/16 | KIS | Discuss findings on T. O'Day with M. Hughes and continue preparation for T. O'Day deposition; deal with Defendant's counsel's continued nonsense regarding the scheduling and location of depositions of council members | 5.3 | | 9/22/16 | KIS | Continue investigation of T. O'Day actions and issues; prepare notes outline of T. O'Day findings and discuss same with R. Parris | 7.4 | | 9/23/16 | KIS | Debriefing re T. O'Day deposition and continue to deal with Defendant's
counsel's nonsense regarding deposition scheduling and location. | 2.0 | | 9/26/16 | KIS | Evaluate Defendant's further supplemental responses to form interrogatories; discuss further action regarding same. | 1.2 | | 9/27/16 | KIS | Research regarding potential actions to compel deposition attendance and location and potential for sanctions for Defendant's cancellation of deposition. | 5.0 | | 9/28/16 | KIS | Correspondence back and forth with Defendant's counsel regarding their continued insistence on ignoring the CCP command about deposition location and their refusal to schedule depositions; further research regarding same and begin drafting motion to compel completion of T. Vazquez deposition. | 8.5 | | 9/29/16 | KIS | More correspondence back and forth with Defendant's counsel regarding their continued insistence on ignoring the CCP command about deposition location and their refusal to schedule depositions; drafting motion to compel completion of T. Vazquez deposition, call with R. Rubin re: same. | 7.9 | | 9/30/16 | KIS | Evaluate correspondence from Defendant's counsel purporting to be meet and confer regarding Plaintiffs' discovery responses; research regarding sufficiency of meet and confer; review discovery responses to respond to Defendant's letter | 4.8 | | 10/1/16 | KIS | Review investigation findings re G. Davis from M. Hughes and discuss same with M. Hughes; further investigate for G. Davis deposition; research regarding voter perception of ethnicity to guide G. Davis deposition questioning. | 9.2 | | 10/2/16 | KIS | Further investigate for G. Davis deposition and prepare deposition outline; further research regarding voter perception of ethnicity in identifying minority candidates; discuss with M. Grimes. | 8.6 | | 10/3/16 | KiS | Review discovery responses referenced in Defendant's letter; research sufficiency of same; drafting responsive letter | 4.5 | | 10/4/16 | KIS | Further research regarding sufficiency of discovery responses and impropriety of certain of Defendant's discovery requests, and draft letter responding to Defendant's purported meet and confer letter | 7.0 | | 10/5/16 | KIS | Further investigation for G. Davis deposition; discuss same with M. Grimes to prepare for deposition. | 5.6 | |----------|------|---|-----| | 10/6/16 | KIS | Travel to/from and attend deposition of G. Davis. | 9.7 | | 10/7/16 | KIS | Continue to deal with T. Vazquez deposition scheduling and continued dispute regarding deposition location and draft correspondence re same. | 2.9 | | 10/10/16 | KIS | Travel to/from and meet with Parris firm team regarding depositions and case generally, and conference call with Defendant's counsel regarding scheduling of T. Vazquez deposition and location. | 6.8 | | 10/10/16 | MRH | Meeting with Parris attorneys and staff to coordinate tasks and strategy for case. | 6.5 | | 10/11/16 | KIS | Evaluate correspondence from Defendant's counsel regarding Plaintiffs' discovery responses and review referenced discovery responses. | 3.0 | | 10/12/16 | MRH | Review and summarize deposition transcript of T. Vazquez, and discuss deposition with K. Shenkman | 5.6 | | 10/12/16 | KIS | Discuss first day of deposition of T. Vazquez with M. Hughes and further investigate and prepare for second day of T. Vazquez deposition. | 4.7 | | 10/13/16 | MRH | Investigation for McKeown deposition | 5.8 | | 10/14/16 | MRH | Continue investigation for McKeown deposition, discuss with K. Shenkman and O. de la Torre (separately), and drafting deposition outline | 7.9 | | 10/16/16 | KIS | Review correspondence from Defendant's counsel regarding discovery responses, research regarding sufficiency of meet and confer and draft correspondence re same. | 2.6 | | 10/17/16 | KIS | Draft supplemental responses to Defendant's discovery requests where appropriate _ | 4.3 | | 10/20/16 | KIS | Draft supplemental responses to Defendant's discovery requests where appropriate, call with R. Rubin regarding timing and disclosure of expert opinions | 4.9 | | 10/23/16 | KiS | Draft supplemental responses to Defendant's discovery requests where appropriate | 2.2 | | 10/24/16 | "KIS | Read and summarize transcript of O'Day deposition and discuss with R. Parris. | 4.8 | | 10/25/16 | KIS | Research and drafting opposition papers to Defendant's ex parte application to advance hearings on 8 motions to compel further responses. | 9.4 | | 10/26/16 | KIS | Finalize ex parte opposition papers, travel to/from and attend ex parte hearing, debrief co-counsel thereafter, and review motion to compel at issue in ex parte. | 8.8 | | 10/27/16 | KIS | Research regarding discovery referee appointment and costs allocation, discuss potential discovery referees with R. Parris, correspondence with Defendant's counsel re same, evaluate 8 motions to compel purportedly necessitating discovery referee appointment | 6.0 | | 10/28/16 | KIS | Further research regarding appointment of discovery referee and costs therefor and lengthy discussion with Defendant's counsel regarding discovery referee and discovery disputes; draft correspondence memorializing conversation with Defendant's counsel | 8.3 | |----------|-----|---|-----| | 10/31/16 | KIS | Correspondence and further lengthy conversation with Defendant's counsel regarding discovery referee and discovery disputes, and research in advance of conversation. | 7.4 | | 11/1/16 | KIS | Prepare for, travel to/from and attend continued ex parte hearing regarding discovery referee, discuss same with R. Parris, and correspondence thereafter regarding same. | 4.9 | | 11/2/16 | KIS | Travel to/from and meet with M. Grimes, M. Hughes, F. Juarez and O. de la Torre, call with R. Rubin thereafter regarding discrimination expert | 7.1 | | 11/2/16 | MRH | Meeting at Grimes office with potential local discrimination expert. | 6.0 | | 11/3/16 | KIS | Prepare for and participate in lengthy conference with Defendant's counsel regarding discovery disputes etc., and begin drafting memorializing correspondence on same. | 3.8 | | 11/4/16 | KIS | Drafting supplemental responses to discovery requests consistent with conversations with Defendant's counsel. | 4.3 | | 11/7/16 | KIS | Investigation in preparation of T. Vazquez continuing deposition. | 4.2 | | 11/8/16 | KIS | Research and drafting supplemental responses to discovery requests, and draft correspondence memorializing November 3 conference with Defendant's counsel. | 5.3 | | 11/10/16 | KIS | Preparation for T. Vazquez deposition, investigate 2016 campaign and precinct totals for same. | 5.9 | | 11/11/16 | KIS | Evaluate correspondence from Defendant's counsel regarding discovery disputes, research and working on supplemental responses consistent with discussions and letter. | 4.0 | | 11/14/16 | KIS | Further investigation and preparation for T. Vazquez continuing deposition, including review of previous deposition transcript and available videos of T. Vazquez | 7.3 | | 11/15/16 | KIS | Prepare for, travel to/from and take deposition of T. Vazquez; meet with Parris team thereafter | 9.5 | | 11/16/16 | KIS | Call with R. Rubin regarding discovery | 0.3 | | 11/23/16 | KIS | Correspondence with Defendant's counsel regarding discovery referee etc. | 1.0 | | 11/27/16 | KIS | Drafting supplemental discovery responses (RFAs and form interrogatories) in light of discussions with Defendant's counsel and research concerning expert discovery timing and impact on RFAs | 5.5 | | 11/28/16 | KIS | Research and drafting opposition papers for Defendant's ex parte application regarding discovery referee. | 7.1 | | 11/29/16 | KIS | Prepare for, travel to/from and attend ex parte hearing regarding discovery referee and Defendant's continuing | 6.7 | | | | the state of s | Ι | |----------|-----
--|------| | | | gripes; work with Defendant's counsel on discovery referee | | | | | stipulation and correspondence regarding the same | | | | | thereafter. | | | 11/30/16 | KIS | Travel to/from and meet with O. de la Torre and Centinela | 5.2 | | | | Valley USD constituents regarding T. Vazquez and M. Leon- | | | | | Vazquez transgressions; further deal with discovery referee | | | | | stipulation and confer with R. Parris re same. | | | 12/1/16 | KIS | Drafting supplemental discovery responses (RFAs and form | 6.3 | | | | interrogatories) in light of discussions with Defendant's | | | | | counsel and research concerning expert discovery timing and | | | | | impact on RFAs | | | 12/2/16 | KIS | Drafting supplemental responses to document requests in | 5.4 | | | 1 | light of discussions with Defendant's counsel and research | | | | | concerning expert discovery timing and good cause | | | | _ | requirement for motions to compel responses to RFPs | | | 12/3/16 | MRH | Read and summarize transcript of second deposition of T. | 4.9 | | | | Vazquez, discuss with K. Shenkman. | | | 12/4/16 | KIS | Coordinate with R. Parris regarding list of potential discovery | 1.1 | | | | referees and address stipulation regarding same. | | | 12/4/16 | MRH | Investigate potential discovery referees and pull available | 5.8 | | | | decisions of each to compile proclivities on discovery issues | | | | | and voting rights where available. | | | 12/5/16 | KIS | Discuss document request responses and production and | 3.5 | | | | implications thereof with O. de la Torre and M. Loya; drafting | 1 | | | | supplemental responses to document requests in light of | | | | | discussions with Defendant's counsel and research concerning | | | | | expert discovery timing and good cause requirement for | | | | | motions to compel responses to RFPs | | | 12/5/16 | MRH | Further investigate potential discovery referees and complete | 2.9 | | | | chart comparing discovery referee candidates. | | | 12/8/16 | KIS | Call with R. Rubin regarding experts | 0.5 | | 12/9/16 | MRH | Document review and preparation for production and work | 6.2 | | | | with clients to gather documents. | | | 12/10/16 | MRH | Gathering documents, review and preparation for production | 5.7 | | 12/11/16 | KIS | Coordinate preparation of discovery referee info for list to | 0.8 | | | | court, and review drafts of same. | | | 12/13/16 | KIS | Travel to/from and meet with O. de la Torre regarding case | 4.3 | | | | generally, document production, etc. | | | 12/14/16 | KIS | Travel to/from and meet with Pico Neighborhood Assn board | 4.0 | | 12/15/16 | KIS | Investigation for McKeown deposition, discuss with R. Parris | 4.9 | | 12/15/16 | MRH | Prepare deposition outline with K. Shenkman for McKeown | 6.0 | | | | deposition and discuss McKeown actions with Santa Monica | | | | | residents. | | | 12/16/16 | KIS | Travel to/from and attend deposition of K. McKeown and | 10.9 | | | | debriefing and discussion with R. Parris and M. Cussimonio | | | | | thereafter regarding case preparation. | | | 12/18/16 | KIS | Review discovery requests and responses and correspondence regarding same to identify scope of continued disputes, and discuss with R. Rubin | 2.8 | |----------|-----|--|-----| | 12/19/16 | KIS | Travel to/from and meet with O. de la Torre and M. Loya regarding case generally, discovery and logistics and gathering of documents for production, call with M. Hughes, R. Parris and R. Rubin, and draft correspondence regarding remaining discovery disputes and path forward for resolution of same. | 7.8 | | 12/19/16 | MRH | Meeting with PNA clients and conference with K. Shenkman, R. Parris and R. Rubin. | 5.2 | | 12/20/16 | MRH | Document review and preparation for production, discuss same with K. Shenkman | 5.3 | | 12/21/16 | KIS | Prepare for and further discussion with Defendant's counsel regarding discovery responses, production etc., and drafting supplemental discovery responses in light of continuing discussions. | 4.6 | | 12/24/16 | KIS | Call with R. Rubin and R. Parris regarding experts | 0.4 | | 12/27/16 | MRH | Draft and revise supplemental responses to document requests in light of discussion with K. Shenkman regarding conversations with Defendant's counsel and review of documents available to produce. | 5.3 | | 12/29/16 | KIS | Evaluate motion for judgment on the pleadings and discuss same with M. Hughes. | 3.6 | | 12/29/16 | MRH | Read Defendant's motion for judgment on the pleadings, quick research raised by motion, discuss with K. Shenkman. | 4.8 | | 12/30/16 | KIS | Research for opposition to motion for judgment on the pleadings, call with R. Rubin re: same | 5.9 | | 12/31/16 | KIS | Research for opposition to motion for judgment on the pleadings and develop outline for opposition | 5.5 | | 1/1/17 | KIS | Further research for opposition to motion for judgment on the pleadings | 4.9 | | 1/2/17 | KIS | Research and drafting opposition to motion for judgment on the pleadings | 7.0 | | 1/3/17 | KIS | Research and drafting opposition to motion for judgment on the pleadings, call with R. Rubin re: same | 8.5 | | 1/4/17 | KIS | Research and drafting opposition to motion for judgment on the pleadings | 9.3 | | 1/5/17 | KIS | Research and drafting opposition to motion for judgment on the pleadings | 9.6 | | 1/6/17 | KIS | Research and drafting opposition to motion for judgment on the pleadings | 7.5 | | 1/7/17 | MRH | Discuss motion for judgment on the pleadings with K. Shenkman; revise opposition | 3.2 | | 1/7/17 | KIS | Revise opposition to motion for judgment on the pleadings and draft ancillary documents; further research for final points. | 7.7 | | 1/8/17 | KIS | Revise opposition to motion for judgment on the pleadings and draft supporting documents; further research for final points. | 5.0 | |---------|-----|--|-----| | 1/9/17 | MRH | Revise opposition to motion for judgment on the pleadings | 2.2 | | 1/10/17 | KIS | Finalize opposition papers to motion for judgment on the pleadings and coordinate filing. | 2.7 | | 1/11/17 | KIS | Call with R. Rubin regarding experts | 0.4 | | 1/11/17 | MRH | Review additional documents at clients' home gathered by clients for document production | 3.4 | | 1/12/17 | KIS | Coordinate production of documents. | 0.6 | | 1/12/17 | KIS | Conference with potential survey experts | 0.7 | | 1/15/17 | KIS | Coordinate production of documents. | 0.5 | | 1/17/17 | KIS | Draft supplemental responses to special interrogatories consistent with discussions with Defendant's counsel | 1.3 | | 1/18/17 | KIS | Travel to/from clients' home for document production, review documents to be produced and coordinate same. | 5.5 | | 1/19/17 | KIS | Travel to/from and meet with PNA board. | 3.5 | | 1/24/17 | KIS | Evaluate Defendant's reply in support of motion for judgment on the pleadings; discuss same with R. Rubin; research cases cited therein and issues raised by reply. | 4.6 | | 1/25/17 | KIS | Travel to/from and meet with O. de la Torre and S. Duron | 3.9 | | 1/30/17 | KIS | Coordinate with M. Kousser on case and needed analysis | 0.7 | | 1/30/17 | KIS | Call with R. Rubin re: upcoming hearing | 0.7 | | 2/1/17 | KIS | Research and prepare for hearing on motion for judgment on the pleadings | 2.0 | | 2/2/17 | KIS | Prepare for hearing on motion for judgment on the pleadings, discuss with R. Rubin. | 3.6
 | 2/3/17 | KIS | Prepare for, travel to/from and attend hearing on motion for judgment on the pleadings; deal with press thereafter. | 5.2 | | 2/10/17 | KIS | Evaluate correspondence from Defendant's counsel to discovery referee's assistant regarding supplementing Defendant's motions to compel, research ability to supplement motions to compel after 45-day deadline has passed, draft correspondence regarding same. | 4.9 | | 2/20/17 | KIS | Review case materials and drafting FAC to address issues in court's ruling on motion for judgment on the pleadings | 3.5 | | 2/21/17 | KIS | Draft FAC, call with R. Rubin re: same | 3.9 | | 2/22/17 | KIS | Discuss FAC with co-counsel and clients, and revise accordingly. | 2.3 | | 2/24/17 | KIS | Travel to/from and attend PNA event to discuss case generally and expected path going forward. | 4.0 | | 3/4/17 | KIS | Evaluate planning commission reports for statements concerning Pico Neighborhood disparities, distinctions and history | 4.2 | | 3/5/17 | MRH | Pull commission reports and city council minutes and review for helpful Items of discrimination against minorities and the Pico Neighborhood | 9.0 | | 3/6/17 | MRH | Investigate process associated with location of the 10 freeway; evaluate commission reports and city council minutes and | 7.6 | |----------|-------|--|-----| | | | review for helpful items of discrimination against minorities | | | | | and the Pico Neighborhood. | | | 2 /6 /17 | KIS | Travel to/from and meet with T. Crane. | 3.3 | | 3/6/17 | | Call with R. Parris re: depositions | 0.4 | | 3/7/17 | KIS | | 3.8 | | 3/13/17 | KIS | Travel to/from and speak at N.E. Neighbors meeting to provide information and update on case. | 5.0 | | 2/14/17 | MIC | Travel to/from and meet with A. Gonzalez regarding T. | 5.4 | | 3/14/17 | KIS | Vazquez and case generally fitting into Southwest Voter | 3.4 | | | | Registration Education Project campaign. | | | 2/16/17 | KIS | Review correspondence from Defendant's counsel regarding | 0.3 | | 3/16/17 | KIS | demurrer and discuss with M. Hughes. | 0.5 | | 2/20/17 | KIS | Coordinate retention of survey expert | 0.6 | | 3/20/17 | | Pull CVRA complaints filed by G. Brown in Sanchez v Modesto | 6.1 | | 3/21/17 | KIS | and Rey v Madera USD to compare level of specificity with | 0.1 | | | | FAC, research regarding level of specificity in voting rights | | | | | complaints generally, and discuss course of action re need for | ĺ | | | | amendment with R. Rubin. | | | 3/22/17 | KIS | Prepare for and participate in conference with Defendant's | 2.0 | | 5/22/17 | KIS | counsel regarding anticipated demurrer. | 2.0 | | 3/23/17 | KIS | Evaluate correspondence from Defendant's counsel regarding | 4.9 | | 3/23/1/ | KID | anticipated demurrer; draft correspondence in response; and | 4.5 | | | | research for same. | | | 3/24/17 | KIS | Evaluate letter brief submitted by Defendant | 0.5 | | 3/29/17 | KIS | Call with R. Rubin regarding upcoming conference with | 0.5 | | 3/23/11 | Kis | discovery referee | 0.3 | | 3/31/17 | KIS | Prepare for and participate in telephonic conference with | 4.0 | | 3/32/1/ | , Kib | Judge Bostrom; confer with co-counsel re same. | | | 4/1/17 | KIS | Evaluate demurrer to FAC, discuss with M. Hughes | 2.8 | | 4/1/17 | MRH | Review Defendant's demurrer to Plaintiffs' FAC and research | 3.8 | | ., =, =, | | compiled on specificity of voting rights complaints and discuss | 3.0 | | | | with K. Shenkman. | | | 4/3/17 | KIS | Research for opposition to demurrer to FAC | 5.2 | | 4/4/17 | KIS | Call with R. Rubin regarding demurrer | 0.5 | | 4/6/17 | KIS | Research for opposition to demurrer to FAC and discussion | 6.0 | | | | with J. Levitt re same and case generally | | | 4/7/17 | KIS | Research for opposition to demurrer to FAC and case generally | 5.7 | | , , | | consistent with discussion with J. Levitt | | | 4/10/17 | KIS | Research for opposition to demurrer to FAC and case generally | 7.8 | | | | consistent with discussion with J. Levitt and summarize | | | | | research in firm memorandum, call with R. Rubin re: same | | | 4/11/17 | KIS | Evaluate submissions to discovery referee by Defendant; | 9.6 | | | | research and draft responsive letter brief | | | 4/12/17 | KIS | Research and drafting letter brief to discovery referee | 9.3 | | 4/12/17 | KIS | Travel to/from and meet with F. Guerra, A. Alarcon and B. | 3.5 | | , -, | | Gilbert regarding survey expert and case generally | 1 | | 4/13/17 | KIS | Travel to/from and meet with J. Levitt regarding demurrer and case generally and potential for J. Levitt as expert witness | 6.5 | |-------------|-------|--|-------| | 4 /4 4 /4 7 | AADU | | 1.5 | | 4/14/17 | MRH | Discuss letter brief and discovery responses with K. Shenkman, revise letter to Bostrom accordingly | 1.5 | | 4/14/17 | KIS | Revise letter to bostom accordingly Revise letter brief to discovery referee and discuss same with | 0.7 | | 4/14/1/ | KIS | M. Hughes. | 0.7 | | 4/17/17 | KIS | Call with R. Rubin regarding demurrer | 0.4 | | 4/18/17 | KIS | Research and investigate issues identified in discussion with J. | 7.0 | | 4, 20, 1, | 1.1.0 | Levitt for demurrer and case generally. | | | 4/19/17 | KIS | Research and investigate issues identified in discussion with J. | 7.7 | | | | Levitt for demurrer and case generally. | | | 4/21/17 | KIS | Research and investigate issues identified in discussion with J. | 7.2 | | | | Levitt for demurrer and case generally, conference with M. | | | | | Fahey and R. Rubin re: same | | | 4/25/17 | KIS | Research and drafting opposition to demurrer to FAC | 8.3 | | 4/26/17 | KIS | Research and drafting opposition to demurrer to FAC | 6.9 | | 4/29/17 | KIS | Research and drafting opposition to demurrer to FAC | 8.2 | | 5/1/17 | KIS | Research and drafting opposition to demurrer to FAC | 7.3 | | 5/2/17 | KIS | Research and drafting opposition to demurrer to FAC | 7.6 | | 5/4/17 | KIS | Research and drafting opposition to demurrer to FAC and | 6.2 | | | | associated papers | | | 5/5/17 | KIS | Research and drafting opposition to demurrer to FAC and | 6.6 | | | | associated papers, call with M. Fahey and R. Rubin re: same | | | 5/7/17 | KIS | Research and drafting opposition to demurrer to FAC and | 5.0 | | | | associated papers | | | 5/8/17 | KIS | Revising opposition to demurrer to FAC; discuss same with M. | 3.8 | | | | Hughes and J. Levitt | | | 5/8/17 | MRH | Review and revise opposition to demurrer and discuss with K. | 3.7 | | | ļ | Shenkman | | | 5/9/17 | KIS | Revise and finalize papers in opposition to demurrer for filing. | 2.9 | | 5/10/17 | KIS | Correspondence about discovery referee scheduling and | 0.4 | | | - | Defendant claiming prejudice by scheduling. | | | 5/11/17 | KIS | Call with M. Kousser and direct tasks on ER analysis | 1.5 | | 5/13/17 | KIS | Research and drafting letter briefs requested by discovery | 7.4 | | | | referee in opposition to Defendant's various motions to | | | - 1 1 | 1410 | compel | | | 5/14/17 | KIS | Research and drafting 8 letter briefs requested by discovery | 6.9 | | | | referee in opposition to Defendant's various motions to | | | E/4E/43 | IVIC | compel | F. F. | | 5/15/17 | KIS | Research and drafting letter briefs requested by discovery | 5.5 | | | | referee in opposition to Defendant's various motions to | | | E/16/17 | MDU | compel | 2.0 | | 5/16/17 | MRH | Revise opposition briefs for discovery referee and discuss with K. Shenkman | 2.0 | | 5/16/17 | KIS | Revise letter briefs consistent with discussion with M. Hughes. | 0.8 | | 5/16/17 | KIS | Revise and finalize 8 letter briefs to discovery referee | 2.1 | | 2/ T// T/ | VI2 | regarding Defendant's motions to compel | 2.1 | | 5/20/17 | KIS | Evaluate Defendant's reply papers in support of its demurrer, research cases cited therein. | 4.5 | |---------|-----|--|-----| | 5/23/17 | MRH | Draft further requests for production of documents | 2.3 | | 5/23/17 | KIS | Evaluate Defendant's letter briefs to discovery referee and deal with some issues identified as still in dispute and draft correspondence re same. | 2.5 | | 5/24/17 | KIS | Prepare for, travel to/from and attend discovery referee hearing at Judicate West, and deal with aftermath. | 6.8 | | 5/25/17 | KIS | Investigate S. Himmelrich actions and issues in preparation for deposition | 5.3 | | 5/26/17 | KIS | Investigation for S. Himmelrich deposition, discuss with Santa Monica constituents | 4.9 | | 5/28/17 | KIS | Research and preparation for S. Himmelrich deposition | 6.5 | | 5/29/17 | KIS | Further investigation and discussion with SM constituents re S. Himmelrich; draft deposition outline. | 7.1 | | 5/30/17 | KIS | Prepare for, travel to/from and take deposition of S. Himmelrich. | 6.7 | | 6/1/17 | KIS | Call with R. Rubin re: upcoming hearing | 0.5 | | 6/2/17 | KIS | Travel to/from and meet with D. Parker and CDP officials regarding Santa Monica case, party resolutions and political support | 4.5 | | 6/2/17 | MRH | Meeting with Cal. Dem. Party. | 4.5 | | 6/4/17 | KIS | Review demurrer papers, research open issues and prepare for demurrer hearing. | 3.9 | | 6/5/17 | KIS | Travel to/from (Santa Monica) and participate in Voice of America filming for story on Santa Monica voting rights case | 4.3 | | 6/5/17 | KIS | Travel to/from and meet with R. Rubin to prepare for demurrer hearing. | 3.5 | | 6/6/17 | KIS | Prepare for, travel to/from and attend hearing on demurrer; discuss with co-counsel and press thereafter. | 5.4 | | 6/7/17 | KIS | Meeting with PNA Board to update on case and coordinate organizational effort. | 3.8 | | 6/8/17 | KIS | Travel
to/from and meet with D. Ely and J. Jones regarding case tasks and demographic presentation | 5.8 | | 6/8/17 | 1U | Meeting with K. Shenkman and D. Ely | 4.0 | | 6/9/17 | KIS | Evaluate Defendant's draft stipulation concerning case schedule, draft correspondence in response to same, and coordinate with R. Parris re same. | 1.5 | | 6/12/17 | KIS | Travel to/from (downtown) and participate in Voice of America filming for story on Santa Monica voting rights case | 4.9 | | 6/12/17 | ناز | Research regarding expert witness conflict issue. | 6.0 | | 6/13/17 | JLJ | Research regarding expert witness conflict issue. | 6.7 | | 6/14/17 | 1U | Research and drafting firm memorandum regarding expert witness conflict issue. | 8.3 | | 6/15/17 | JLJ | Research and drafting firm memorandum regarding expert witness conflict issue. | 9.6 | | 6/20/17 | KIS | Correspondence back and forth and conference call with | 1.1 | |-----------|------|---|------| | | | Defendant's counsel regarding case schedule in advance of | | | - /24 /47 | KIS | status conference. Prepare for, travel to/from and attend status conference | 4.7 | | 5/21/17 | KIS | regarding case schedule. | 7.7 | | 5/21/17 | JU | Work with D. Ely on case showing two worlds in one city. | 5.3 | | 5/22/17 | JU | Work with D. Ely on case showing two worlds in one city. | 5.9 | | 6/23/17 | JU | Work with D. Ely on case showing two worlds in one city. | 4.8 | | 6/26/17 | KIS | Handle scheduling mess regarding conference with discovery | 0.7 | | -,, | | referee and draft correspondence re same, call with R. Rubin |
 | | | | re: same. | | | 6/27/17 | JLJ | Work with D. Ely on case showing two worlds in one city. | 5.5 | | 6/28/17 | KIS | Review Defendant's answer to FAC and discuss with co- | 1.0 | | | | counsel possibility of demurrer to answer. | | | 6/28/17 | MRH | Evaluate Defendant's responses to third set of document | 1.5 | | | | requests and compare with notes of investigation. | 5.0 | | 7/3/17 | JLJ | Work with D. Ely on case showing story of election effect on | 6.0 | | 7/5/47 | + | Pico Neighborhood. | 3.3 | | 7/5/17 | JLI | Work with D. Ely on case showing two worlds in one city. | 3.8 | | 7/6/17 | KIS | Travel to/from and speak at NOMA meeting regarding case status and contentions. | 3.0 | | 7/10/17 | JU | Work with D. Ely on case showing effect of election method on | 7.2 | | //10/1/ | 10 | not only outcome but also impact on Pico Neighborhood and | / | | | | people of color | | | 7/11/17 | JU | Work with D. Ely on case showing effect of election method on | 6.1 | | • • | | not only outcome but also impact on Pico Neighborhood and | | | | | people of color | | | 7/12/17 | KIS | Prepare for and participate in conference with discovery | 3.2 | | | | referee, research issue of discovery referee authority in | | | 4 4. | | response to concern expressed by discovery referee | | | 7/13/17 | KIS | Evaluate Defendant's submission regarding authority of | 4.6 | | | | discovery referee, research same issues, send correspondence | | | 7/14/17 | MRH | to discovery referee in light of research Read and summarize transcript of deposition of S. Himmelrich | 5.3 | | 7/14/17 | KIS | Review correspondence from Defendant's counsel alleging | 4.0 | | //14/1/ | INIS | violation of ethical obligations; confer with M. Grimes | 4.0 | | | | regarding allegations; research applicable ethical obligations; | | | | | draft response. | | | 7/17/17 | JLJ | Discuss allegations by Defendant's counsel with K. Shenkman; | 6.6 | | | | research ethical obligations raised by correspondence from G. | | | | | Brown. | | | 7/18/17 | JLJ | Further research regarding ethical obligations in light of | 7.0 | | | | allegations by Defendant's counsel. | | | 7/19/17 | JLI | Further research on ethical issues raised by Defendant's | 8.1 | | | | counsel's allegations; draft memorandum re same; discuss | | | 7/40/ | 1416 | suggested course of action with K. Shenkman. | - | | 7/19/17 | KIS | Discuss ethics issue with J. Jones. | 0.4 | | 7/21/17 | KIS | Research for oppositions to motions to compel further responses to special interrogatories, and review responses and | 6.3 | |---------|-----|--|-----| | | | supplements for same. | | | 7/24/17 | KIS | Research and drafting oppositions to motions to compel further responses to special interrogatories to Loya and PNA | 4.0 | | 7/25/17 | KIS | Travel to/from and meet with D. Ely, A. Gonzalez and A. Alarcon regarding T. Vazquez and case generally. | 5.9 | | 7/26/17 | KIS | Research and drafting oppositions to motions to compel further responses to special interrogatories | 7.2 | | 7/27/17 | KIS | Research and drafting oppositions to motions to compel further responses to special interrogatories to Loya and PNA and associated papers. | 7.5 | | 7/28/17 | KIS | Research and drafting oppositions to motions to compel further responses to special interrogatories to Loya and PNA and associated papers | 8.4 | | 7/31/17 | MRH | Revise opposition papers in response to MTCs special interrogatories | 2.0 | | 7/31/17 | KIS | Revise oppositions to motions to compel further responses to special interrogatories; drafting ancillary papers including separate statements | 7.3 | | 8/1/17 | KIS | Revise oppositions to motions to compel further responses to special interrogatories; drafting ancillary papers for same. | 6.5 | | 8/2/17 | KIS | Finalize papers in opposition to motions to compel further responses to special interrogatories (Loya and PNA) and coordinate submission to discovery referee. | 3.8 | | 8/4/17 | JU | Speak to Santa Monica residents regarding P. O'Connor and investigate leads. | 7.0 | | 8/7/17 | JU | Further investigation for O'Connor deposition and discuss with K. Shenkman | 5.8 | | 8/8/17 | KIS | Evaluate Defendant's writ petition, discuss with J. Bickford, M. Hughes, M. Fahey and R. Rubin | 2.9 | | 8/8/17 | MRH | Read Santa Monica petition for writ of mandamus and discuss potential response with K. Shenkman | 2.0 | | 8/9/17 | KIS | Research issues in writ petition and formulate outline for delighted letter | 6.5 | | 8/10/17 | KIS | Review findings of O'Connor investigation for deposition and discuss with R. Parris. | 1.0 | | 8/11/17 | KIS | Meet with O. de la Torre regarding O'Connor deposition, travel to/from O'Connor deposition (until learning that she walked out), | 1.8 | | 8/12/17 | KIS | Research and drafting correspondence to discovery referee regarding O'Connor walking out of deposition. | 4.9 | | 8/13/17 | KIS | Research and drafting delighted letter in opposition to writ petition. | 5.6 | | 8/13/17 | MRH | Review and revise preliminary opposition to writ petition. | 0.6 | | 8/14/17 | KIS | Travel to/from and meet with O. de la Torre and M. Loya | 4.6 | |---------|-----|--|-----| | | | regarding case and next depositions and continuing public efforts | | | 8/15/17 | KIS | Read O'Connor deposition transcript and discuss motion to compel with R. Parris and J. Douglass | 1.3 | | 8/16/17 | KIS | Research, review and revise motion to compel deposition of P. O'Connor, review correspondence regarding O'Connor walk out and discuss same with R. Parris and J. Douglass. | 4.8 | | 8/18/17 | KIS | Travel to/from and meet with O. de la Torre and E. Sanchez in Oceanside regarding public outreach on voting rights and district elections and coordinating SoCal efforts. | 8.9 | | 8/21/17 | KIS | Conference call with Defendant's counsel regarding O'Connor deposition walkout; discuss with R. Parris before and after call. | 1.8 | | 8/22/17 | KIS | Research and drafting opposition to motion to compel further responses to RFAs, call with R. Rubin re: same | 7.2 | | 8/23/17 | KIS | Review order denying Defendant's writ petition and discuss same with local press. | 1.4 | | 8/24/17 | KIS | Prepare for and participate in conference call with discovery referee regarding O'Connor walkout | 1.1 | | 8/24/17 | KIS | Travel to/from and meet with T. Crane and P. Brock regarding case, local support and current/former council members. | 3.6 | | 8/25/17 | KIS | Travel to/from and attend discovery referee hearing regarding motion to compel further responses to special interrogatories directed to M. Loya and PNA, discussion with M. Grimes thereafter. | 5.3 | | 8/26/17 | KIS | Research and drafting opposition to motion to compel further responses to RFAs and form interrogatory 17.1 | 5.9 | | 8/27/17 | KIS | Research and drafting opposition to motion to compel further responses to RFAs and associated papers | 6.4 | | 8/28/17 | MRH | Review PNA membership documents, discuss with O. de la Torre and draft declaration to resolve issues concerning discovery requests to PNA. | 4.8 | | 8/28/17 | KIS | Research and drafting opposition to motion to compel further responses to RFAs and associated papers | 6.0 | | 8/29/17 | MRH | Revise opposition to MTC RFAs. | 2.5 | | 8/29/17 | KIS | Revise papers in opposition to motion to compel further responses to RFAs, and research/deal with Defendant's belated withdrawal of a portion of that motion. | 6.7 | | 8/30/17 | KIS | Revise and finalize all papers for opposition to motion to compel further RFA responses. | 4.6 | | 8/30/17 | KIS | Work on survey script | 1.4 | | 8/31/17 | AAA | Review and revise survey script | 0.5 | | 9/1/17 | KIS | Evaluate Defendant's motion for protective order and opposition to motion to compel deposition of P. O'Connor, and discuss same with J. Douglass. | 1.9 | | 9/1/17 | AAA | Research SM commissioners and draft summary memo | 2.8 | | 9/5/17 | KIS | Evaluate rulings of discovery referee, discuss
same with R. Parris, compare correspondence from Defendant's counsel to | 1.5 | |---------|-----|---|-----| | | | determine action regarding de la Torre declaration. | | | 9/6/17 | KIS | Evaluate Defendant's petition for review from Cal. Supreme | 2.3 | | | | Court and discuss same and responsive course of action with | | | | | M. Hughes and J. Bickford | | | 9/6/17 | MRH | Read petition for review of denial of writ petition and discuss | 1.8 | | • | | with K. Shenkman | | | 9/6/17 | AAA | Review First Amended Complaint, Rulings of the Discovery | 5.7 | | -, -, | | Referees, Special Interrogatories and Responses; Initiate Draft | | | | | for Supplemental Responses to SM's Special Interrogatories | | | | | per Referee Rulings; Initiate Draft of Special Interrogatories, | | | | | Set One from PNA to SM. | ļ | | 9/7/17 | KIS | Research for answer to petition for review, and research | 6.0 | | • • | | timing of petition and completeness of submission. | | | 9/7/17 | AAA | Call with KS to discuss PNA's Special Interrogatories to SM and | 1.4 | | | | begin drafting | | | 9/8/17 | KIS | Review Defendant's papers and discovery referee ruling to | 3.5 | | • • | | determine scope of remaining disputes and draft | | | | | correspondence regarding same and call with Defendant's | | | | | counsel re same; review Defendant's reply in support of its | | | | | motions to compel RFA responses. | | | 9/8/17 | AAA | Research Santa Monica electoral history and incorporate | 3.7 | | , | | election information into draft of PNA's Special Interrogatories | | | | | to SM | | | 9/9/17 | KIS | Research, review and revise opposition to motion for | 3.9 | | | | protective order and reply in support of motion to compel | | | | | deposition of P. O'Connor | | | 9/10/17 | KIS | Research, review and revise opposition to motion for | 4.7 | | | | protective order and reply in support of motion to compel | | | | | deposition of P. O'Connor | | | 9/10/17 | AAA | Finalize draft of special interrogatories from PNA to SM (187 | 3.6 | | | | Special Interrogatories). | | | 9/11/17 | KIS | Draft supplemental responses to special interrogatories | 6.9 | | | | consistent with discovery referee ruling, and draft additional | | | | | interrogatories based on view expressed in discovery referee | | | | | ruling. | | | 9/11/17 | AAA | Review special interrogatory responses from K. Shenkman | 0.5 | | 9/12/17 | KIS | Research and drafting answer to petition for review | 8.5 | | 9/12/17 | AAA | Continue preparing draft supplemental responses; draft | 3.5 | | | | additional SROGs re: city atty's legal advice to CM's & Charter | | | | | Review Commission. | | | 9/13/17 | KIS | Research and drafting answer to petition for review | 7.9 | | 9/14/17 | KIS | Research and drafting answer to petition for review | 8.0 | | 9/14/17 | AAA | Research and confirm historical candidates' ethnicities. | 1.8 | | 9/17/17 | KIS | Review Defendant's reply brief in support of motions to compel RFA responses, research issue therein, and prepare for hearing on same. | 3.8 | |---------|-----|--|------| | 9/18/17 | KIS | Prepare for, travel to/from and attend hearing with discovery referee regarding RFAs and form intrerrogatory 17.1, research regarding mootness of discovery motions thereafter in response to issue that arose at hearing. | 7.0 | | 9/19/17 | KIS | Research and drafting opposition to motion to compel RFP responses. | 7.8 | | 9/19/17 | AAA | Finish draft supplemental responses | 3.2 | | 9/20/17 | KIS | Research and drafting opposition to motion to compel RFP responses. | 7.1 | | 9/21/17 | KIS | Review Defendant's reply in support of motion for protective order and discuss with R. Parris. | 0.8 | | 9/22/17 | MRH | Discuss petition for review with K. Shenkman and work on organization. | 2.2 | | 9/22/17 | KIS | Research and drafting answer to petition for review; discuss with M. Hughes. | 7.6 | | 9/23/17 | MRH | Research and drafting sections of opposition to MTC further responses to document requests | 6.5 | | 9/23/17 | KIS | Research and drafting opposition to motion to compel RFP responses. | 7.0 | | 9/24/17 | MRH | Research and draft letter brief regarding entitlement to a ruling on submitted motions to compel. | 5.8 | | 9/24/17 | MRH | Work on opposition to petition for review to Cal. S. Ct. | 4.6 | | 9/24/17 | KIS | Research and drafting opposition to motion to compel RFP responses. | 6.2 | | 9/25/17 | KIS | Travel to/from and attend hearing with discovery referee on O'Connor deposition motions, meeting re case generally and O'Connor thereafter with R. Parris et al. | 5.3 | | 9/25/17 | AAA | Draft supplemental responses to RFAs and form rogs | 3.1 | | 9/25/17 | MRH | Research and draft letter brief regarding entitlement to a ruling on submitted motions to compel. | 3.3 | | 9/25/17 | MRH | Work on opposition to petition for review to Cal. S. Ct. | 4.3 | | 9/26/17 | MRH | Revise opposition to petition for review. | 2.0 | | 9/26/17 | KIS | Revise answer to petition for review and gather exhibits for same. | 5.6 | | 9/27/17 | KIS | Revise and finalize Answer to petition for review to the Cal. Supreme Court | 4.7 | | 9/28/17 | KIS | Research and drafting opposition and ancillary papers in response to motion to compel RFP responses. | 6.6 | | 9/28/17 | MRH | Revise opposition to MTC further responses to RFPs, discuss with K. Shenkman | 2.5 | | 9/29/17 | MRH | Finalize papers in opposition to Defendant's motion to compel further responses to document requests. | 3.9 | | 9/30/17 | KIS | Travel to/from and meet with M. Baller and L. Ho regarding Santa Monica and Santa Clara cases and coordination of same. | 13.8 | | 10/3/17 | KIS | Draft further supplemental responses to special interrogatories consistent with discovery referee ruling, and draft supplemental responses to form interrogatories consistent with discussions and likely rulings of discovery referee, and draft supplemental responses to RFAs consistent with discovery referee rulings. | 5.4 | |----------|-----|---|-----| | 10/6/17 | KIS | Evaluate Defendant's reply brief in support of its motions to compel RFP responses, and Defendant's letter brief regarding withdrawal of a portion of its motion to compel RFA responses. | 1.1 | | 10/8/17 | KIS | Prepare for discovery referee hearing on Defendant's motions to compel RFP responses. | 2.7 | | 10/9/17 | KIS | Prepare for, travel to/from and attend hearing on Defendant's motions to compel RFP responses. | 5.0 | | 10/11/17 | MRH | Review Defendant's reply in support of its petition for review, discuss with K. Shenkman | 1.2 | | 10/11/17 | KIS | Evaluate Defendant's reply in support of petition for review to Cal. Supreme Court, discuss same with M. Hughes, research cases cited therein. | 2.1 | | 10/12/17 | KIS | Evaluate discovery referee ruling on motions re O'Connor deposition walkout; field inquiries from local Santa Monica press and LA Times and regarding same and case generally. | 2.5 | | 10/16/17 | MRH | Research and investigate disparities and disparate treatment of Pico Neighborhood and minority residents. | 7.4 | | 10/17/17 | MRH | Research and investigate disparities and disparate treatment of Pico Neighborhood and minority residents. | 8.2 | | 10/17/17 | KIS | Evaluate discovery referee amended ruling re RFAs and direct corresponding action, and discovery referee directive concerning additional briefing; initial research for additional briefing. | 3.5 | | 10/18/17 | MRH | Research and investigate disparities and disparate treatment of Pico Neighborhood and minority residents. | 5.5 | | 10/19/17 | MRH | Research and investigate disparities and disparate treatment of Pico Neighborhood and minority residents; prepare guide and summary of wellbeing report | 6.3 | | 10/21/17 | KIS | Evaluate order denying petition for review, discuss same with local press. | 1.0 | | 10/23/17 | KIS | Investigate campaign contribution violations in light of reporting re FPPC fine; research ability to take second depositions; direct M. Cussimonio re same. | 5.0 | | 10/23/17 | KIS | Calls with R. Rubin regarding settlement potential and possibilities. | 1.1 | | 10/24/17 | KIS | Evaluate correspondence from Defendant's counsel regarding depositions, discuss with R. Parris, and research issue identified therein. | 3.9 | | 10/27/17 | KIS | Travel to/from and meet with Mr. and Mrs. Holbrook regarding case generally and 1992 decision; investigate council | 8.7 | |----------|----------|--|-----| | | | member corruption issues identified at meeting. | | | 10/28/17 | KIS | Investigate council member finances. | 4.8 | | | KIS | Travel to/from and meet with P. Brock and C. Matthews | 4.4 | | 10/29/17 | VI2 | | 4.4 | | 10/20/17 | 1/16 | regarding case, council members and local effort | 2.0 | | 10/30/17 | KIS | Travel to/from and meet with PNA board regarding case, | 3.9 | | | 1 | council member revelations and path forward. | | | 11/1/17 | KIS | Research regarding legal standard for leave to take second | 5.7 | | 4. 4 | <u> </u> | depositions, and formulate argument for same | | | 11/2/17 | KIS | Research and drafting letter to discovery referee re seeking | 4.8 | | | | subsequent depositions of T. O'Day and G. Davis in light of | | | | | FPPC fines. |
 | 11/6/17 | KIS | Draft additional interrogatory | 0.3 | | 11/7/17 | KIS | Further research regarding propriety of subsequent | 6.1 | | | | depositions and relevancy of campaign spending, | | | | | contributions and fundraising to RPV analysis and 14028(e) | | | | | factors; discuss same with J. Douglass. | | | 11/7/17 | KIS | Call with M. Kousser regarding ER and El results and RPV | 1.4 | | | | analysis. | | | 11/7/17 | AAA | Coordinate with M. Kousser and research regarding intent, | 2.0 | | | | correspondence with Santa Monica Historical Museum | | | 11/10/17 | AAA | Coordinate with Santa Monica Historical Museum to get | 0.8 | | | | materials. | | | 11/14/17 | KIS | Assist LA County DA with investigation of Santa Monica | 2.4 | | | | corruption uncovered in investigation and depositions, as | | | | | requested. | | | 11/15/17 | AAA | Research at the Santa Monica Library directed by M. Kousser | 9.5 | | 11/16/17 | KIS | Travel to/from and attend N.E. Neighbors meeting to provide | 5.5 | | ,, | | community with update on case and support organizing | | | | | efforts; respond to inquiries of local press regarding | | | | | statements concerning council corruption. | | | 11/16/17 | AAA | Research at the Santa Monica Library directed by M. Kousser | 8.7 | | 11/17/17 | KIS | Evaluate Defendant's supplemental brief in support of its | 3.0 | | ,, | | motion to compel further responses to RFPs; initial research | | | | | for supplemental opposition; discuss with M. Hughes. | | | 11/17/17 | MRH | Read supplemental papers submitted by Defendant regarding | 1.8 | | ,, | | discovery motion and discuss with K. Shenkman | | | 11/20/17 | KIS | Research, draft and revise supplemental papers in opposition | 7.5 | | 11/20/17 | Kis | to motion to compel further responses to RFPs | /.5 | | 11/21/17 | MRH | Review and revise supplemental opposition to MTC responses | 2.0 | | 11/21/1/ | INIVE | to document requests. | 2.0 | | 11/21/17 | NIC | | 4.5 | | 11/21/17 | KIS | Revise supplemental papers in opposition to motion to compel | 4.5 | | 11/20/17 | KIC | further responses to RFPs | 2.2 | | 11/22/17 | KIS | Evaluate correspondence from K. Scolnick regarding discovery | 3.3 | | | | responses and discovery referee rulings; compare responses | | | | | with direction from discovery referee to determine | | |----------|-----|---|-----| | | L | appropriate reaction. | | | 11/28/17 | KIS | Review discovery referee rulings and supplemental responses in preparation for conference with Defendants' counsel, and participate in conference. | 2.8 | | 11/29/17 | AAA | Review research from Santa Monica library and historical museum and draft outline summary for M. Kousser | 5.5 | | 11/30/17 | KIS | Review Defendant's supplemental reply in support of motion to compel further responses to RFPs, research new issues and evidence raised in supplemental reply, and back-and-forth about submitting a surreply and/or having a further hearing. | 2.9 | | 12/2/17 | KIS | Travel to/from and meet with A. Gonzalez regarding T. Vazquez and his place in case narrative. | 5.3 | | 12/4/17 | KIS | Research and drafting motion to compel subsequent depositions of G. Davis and T. O'Day. | 4.6 | | 12/5/17 | KIS | Research and drafting motion to compel subsequent depositions of G. Davis and T. O'Day. | 4.9 | | 12/6/17 | KIS | Research and drafting motion to compel and associated papers seeking subsequent depositions of G. Davis and T. O'Day. | 6.0 | | 12/8/17 | KIS | Revise and finalize motion to compel subsequent depositions of G. Davis and T. O'Day and associated papers. | 1.8 | | 12/11/17 | KIS | Prepare for and participate in telephonic hearing with discovery referee regarding Defendant's motion to compel further responses to RFPs | 2.6 | | 12/11/17 | AAA | Research at Santa Monica Library regarding charter commissions. | 7.0 | | 12/12/17 | KIS | Review Defendant's responses to discovery requests and discuss same with J. Douglass for preparation of meet-and-confer letter. | 2.0 | | 12/12/17 | AAA | Review research and draft memorandum for M. Kousser regarding charter commissions | 4.5 | | 12/13/17 | KIS | Call with M. Kousser regarding ER and EI results and RPV analysis. | 1.3 | | 12/14/17 | KIS | Review and revise meet-and-confer letter | 1.8 | | 12/15/17 | KIS | Evaluate notice regarding change in counsel for Defendant; discuss same with M. Hughes and R. Rubin, and investigate new counsel. | 2.6 | | 12/15/17 | AAA | Appointment at SM History Museum for research on SM | 6.8 | | 12/18/17 | KIS | Research regarding assertion of Fifth Amendment in civil action by party-affiliated witness and consequences in California and federal cases. | 5.0 | | 12/19/17 | KIS | Evaluate correspondence from Defendant's counsel regarding discovery disputes and unavailability to meet and confer; research regarding 45-day deadline on motion to compel and failure to participate in meet and confer process and coordinate with M. Cussimonio regarding relevant dates. | 3.0 | | _ | | | | |----------|-----|--|-----| | 12/20/17 | KIS | Research regarding effect of prior order on 45-day deadline, direct co-counsel on approach in light of research and Defendant's tact. | 4.2 | | 12/20/17 | KIS | Research regarding Fifth Amendment and further investigation regarding T. Vazquez and Santa Monica government corruption; draft correspondence requesting subsequent deposition of T. Vazquez and explaining basis therefor. | 5.7 | | 12/22/17 | KIS | Evaluate correspondence from K. Scolnick; research Rule 5-100 issue raised in K. Scolnick's letter. | 4.3 | | 12/23/17 | KIS | Research and drafting motion for subsequent deposition of T. Vazquez | 5.6 | | 12/25/17 | KIS | Research and drafting motion for subsequent deposition of T. Vazquez | 1.2 | | 12/26/17 | KiS | Research and drafting motion for subsequent deposition of T. Vazquez | 3.9 | | 12/27/17 | KIS | Research and drafting motion for subsequent deposition of T. Vazquez | 4.7 | | 12/28/17 | KIS | Research, drafting and revising motion to compel further responses to special interrogatories | 6.0 | | 12/28/17 | AAA | Research at SM Library for M. Kousser | 5.7 | | 12/29/17 | AAA | Research at SM Library for M. Kousser | 5.4 | | 12/29/17 | KIS | Research, drafting and revising motion to compel further responses to special interrogatories and associated papers | 6.4 | | 1/2/18 | KIS | Travel to/from and meet with O. de la Torre and M. Loya regarding case generally, settlement idea, and how to pursue resolution. | 4.0 | | 1/2/18 | KIS | Research and drafting motion for subsequent deposition of T. Vazquez | 5.2 | | 1/3/18 | MRH | Revise and finalize MTC subsequent deposition of T. Vazquez. | 3.7 | | 1/4/18 | KIS | Revise and finalize motion to compel further responses to special interrogatories and associated papers | 5.6 | | 1/5/18 | KIS | Research regarding inclusion of multi-member districts and differing election structures within a jurisdiction as remedy for voting rights violation. | 6.5 | | 1/6/18 | KIS | Travel to/from and meet with J. Newman regarding effort to legislate away Santa Monica CVRA case. | 4.4 | | 1/8/18 | KIS | Research regarding RPV in individual elections for reply to anticipated opposition to motion to compel special interrogatory responses. | 4.8 | | 1/9/18 | KIS | Evaluate Defendant's opposition to motion for subsequent depositions of G. Davis and T. O'Day and formulate reply; correspondence regarding discovery motion briefing and scheduling. | 2.1 | | 1/10/18 | KIS | Research and drafting reply in support of subsequent depositions of O'Day and Davis. | 6.0 | | 1/11/18 | KIS | Research and drafting reply in support of subsequent depositions of O'Day and Davis. | 7.7 | | | | | | | 1/12/18 | KIS | Research and drafting reply in support of subsequent depositions of O'Day and Davis. | 5.4 | |---------|-----|---|-----| | 1/15/18 | MRH | Review moving and opposition papers regarding subsequent depositions of council members, discuss with K. Shenkman and revise reply | 3.8 | | 1/15/18 | KIS | Revising reply in support of subsequent depositions of O'Day and Davis. | 4.0 | | 1/15/18 | KIS | Correspondence with M. Barreto and LatinoDecisions team, and talk to A. Gonzalez about problems with Barreto et al. | 1.2 | | 1/16/18 | KIS | Finalize reply papers for motion seeking subsequent depositions of O'Day and Davis. | 3.2 | | 1/16/18 | AAA | Follow up regarding CPRA request and coordinate with K. Shenkman and M. Kousser | 0.9 | | 1/17/18 | KIS | Interview with potential polling expert, and follow up with scope and survey outline. | 2.4 | | 1/18/18 | KIS | Research regarding legality of potential settlement proposal; discuss same with clients and affected constituents. | 6.6 | | 1/19/18 | KIS | Research regarding legality of potential settlement proposals and confer with experts regarding likely remedial effectiveness; lobby clients and affected constituents for support for same. | 7.5 | | 1/22/18 | KIS | Prepare for, travel to/from and attend discovery referee hearing regarding motion for subsequent depositions of O'Day and Davis. | 5.0 | | 1/23/18 | MRH | Read discovery oppositions submitted by Defendant and discuss responses with K. Shenkman | 1.9 | | 1/23/18 | KIS | Evaluate Defendant's oppositions to motions to compel subsequent deposition of T. Vazquez
and further responses to special interrogatories, and initial research for reply; discuss with M. Hughes. | 4.9 | | 1/24/18 | KIS | Research and drafting reply in support of motion for subsequent deposition of T. Vazquez; conference with E. Gordon regarding reply in support of motion to compel special interrogatory responses. | 6.8 | | 1/25/18 | KIS | Research and drafting reply in support of motion for subsequent deposition of T. Vazquez | 6.0 | | 1/26/18 | KIS | Travel to/from and meet with Pico Neighborhood activists including most of PNA board. | 4.1 | | 1/26/18 | KIS | Review draft survey text and discuss with J. Brown | 1.0 | | 1/27/18 | KIS | Research and drafting reply in support of motion for subsequent deposition of T. Vazquez | 5.7 | | 1/28/18 | MRH | Review moving and opposition papers, discuss with K. Shenkman and revise reply regarding T. Vazquez deposition | 3.0 | | 1/28/18 | KIS | Research, drafting and revising reply in support of motion for subsequent deposition of T. Vazquez | 5.9 | | 1/29/18 | MRH | Review and revise reply in support of MTC special interrogatories. | 5.1 | | 1/29/18 | KIS | Revise replies in support motions to compel T. Vazquez deposition and further responses to interrogatories | 4.5 | |---------|-----|--|-----| | 1/29/18 | KIS | Call with R. Rubin regarding settlement possibilities | 0.5 | | 1/30/18 | KIS | Finalize replies in support of discovery motions — interrogatories and T. Vazquez deposition — and deal with dispute over subpoena of M. Leon-Vazquez. | 5.2 | | 1/31/18 | KIS | Prepare for and participate in conference with Defendant's counsel regarding deposition and subpoena of M. Leon-Vazquez | 0.9 | | 2/1/18 | MRH | Calls with Santa Monica activists regarding T. Winterer business dealings etc., and summarize for K. Shenkman for deposition. | 4.3 | | 2/1/18 | KIS | Investigation / preparation for T. Winterer deposition. | 6.1 | | 2/2/18 | KIS | Prepare for, travel to/from and attend discovery referee hearing on Defendant's motion to compel further responses to special interrogatories, and review rulings from discovery referee concerning document requests. | 6.5 | | 2/3/18 | KIS | Travel to/from and meet with G. Ramos and O. de la Torre regarding council member misconduct and campaign finance. | 5.4 | | 2/5/18 | MRH | Research regarding mediation privilege and confidentiality, and applicability to non-participating members of a governing board; discuss with K. Shenkman | 6.2 | | 2/5/18 | KIS | Research regarding availability of multi-member district remedies and applicability of equal protection to remedies that treat different districts differently in light of Bush v Gore | 7.4 | | 2/6/18 | KIS | Prepare for, travel to/from and attend discovery referee hearing regarding subsequent T. Vazquez deposition and Plaintiff's motion to compel further responses to interrogatories. | 6.0 | | 2/7/18 | KIS | Investigation / preparation for T. Winterer deposition. | 5.9 | | 2/8/18 | MRH | Research and drafting mediation brief. | 9.3 | | 2/8/18 | KIS | Correspondence and call with K. Scolnick regarding mediation and stand-down agreement; research sufficiency of Defendant's proposal regarding same; discussion with J. Krivis regarding mediation scheduling. | 4.8 | | 2/8/18 | AAA | Review video obtained from CPRA request | 2.2 | | 2/9/18 | AAA | Finish watching council meeting video and draft time linked summary | 5.3 | | 2/9/18 | MRH | Research and drafting mediation brief. | 8.9 | | 2/9/18 | KIS | Travel to/from and meet with G. Ramos, O. de la Torre, A. Elmahrek and B. Oreskes regarding campaign finance and council member dealings. | 4.0 | | 2/10/18 | MRH | Research and drafting mediation brief. | 8.4 | | 2/10/18 | KIS | Work on mediation brief with M. Hughes, and research remedies for potential violation of mediation confidentiality to determine appropriate level of detail to provide to Defendant's counsel in advance of mediation. | 9.5 | | 2/11/18 | MRH _ | Research and drafting mediation brief. | 7.8 | |---------|-------|---|------| | 2/11/18 | KIS | Work on mediation brief with M. Hughes, and correspondence with K. Scolnick regarding sneak preview of settlement offer | 5.5 | | 2/12/18 | MRH | Research and drafting mediation brief. | 7.1 | | 2/12/18 | AAA | Compile research regarding SM commissioners and send to K. Shenkman. | 0.6 | | 2/12/18 | KIS | Revise mediation brief and discuss with M. Hughes. | 4.7 | | 2/13/18 | MRH | Revise and finalize mediation brief. | 2.8 | | 2/13/18 | KIS | Travel to/from and meet with R. Tahvildaran-Jesswein regarding SMRR and case generally. | 2.5 | | 2/13/18 | KIS | Call with R. Rubin regarding settlement authority | 0.5 | | 2/14/18 | KIS | Conversations with clients, co-counsel and interested parties to secure buy-in for mediation strategy. | 2.6 | | 2/15/18 | KIS | Discussions with clients and co-counsel regarding mediation and likely effectiveness of various remedies and range of proposals acceptable to clients. | 3.3 | | 2/16/18 | KIS | Prepare for, travel to/from and attend mediation; meeting with clients and co-counsel thereafter. | 8.5 | | 2/16/18 | AAA | Mediation and team meeting | 7.1 | | 2/19/18 | KIS | Evaluate motion for protective order / quash subpoena to prevent deposition of M. Leon-Vazquez; research for opposition. | 5.0 | | 2/20/18 | KIS | Research and drafting opposition to M. Leon-Vazquez motion | 6.6 | | 2/21/18 | KIS | Research and drafting opposition to M. Leon-Vazquez motion | 7.3 | | 2/22/18 | KIS | Research and drafting opposition to M. Leon-Vazquez motion; evaluate second amended ruling from discovery referee regarding RFAs | 7.1 | | 2/23/18 | MRH | Revise and finalize opposition to motion for protective order regarding M. Leon-Vazquez. | 2.4 | | 2/23/18 | KIS | Travel to/from and meet with PNA board regarding mediation, settlement and case prospects. | 4.5 | | 2/25/18 | KIS | Revise outline and prepare for deposition of T. Winterer | 6.3 | | 2/26/18 | KIS | Prepare for, travel to/from and take deposition of T. Winterer. | 10.2 | | 2/27/18 | KIS | Research propriety of seeking clarification through informal means, and draft correspondence to discovery referee regarding amended rulings | 4.4 | | 2/28/18 | KIS | Evaluate Defendant's reply in support of its motion to prevent deposition of M. Leon-Vazquez, and deal with press aftermath of Defendant's use of article in its reply. | 1.8 | | 3/1/18 | KIS | Evaluate correspondence from K. Scolnick evidencing Defendant's purpose to use mediation as discovery tool; research regarding what K. Scolnick terms a "coalition theory" in response. | 5.2 | | 3/2/18 | KIS | Research regarding what K. Scolnick terms a "coalition theory," sufficiency of pleadings to put Defendant on notice, and propriety of Defendant using mediation as a discovery tool. | 7.0 | | 3/3/18 | KIS | Research regarding what K. Scolnick terms a "coalition theory," sufficiency of pleadings to put Defendant on notice, | 3.6 | |---------|-----------|--|-----| | | | and propriety of Defendant using mediation as a discovery | | | | | tool; draft correspondence to K. Scolnick regarding same. | | | 3/5/18 | KIS | Prepare for discovery referee hearing and discuss with M. | 3.5 | | 3/3/10 | KIS | Grimes. | 3.3 | | 3/6/18 | KIS | Prepare for, travel to/from and attend discovery referee | 6.9 | | 3/0/10 | "" | hearing regarding M. Leon-Vazquez deposition, and discussion | 0.5 | | | | with J. Levitt thereafter. | | | 3/7/18 | KIS | Call with J. Krivis regarding potential second day of mediation | 1.1 | | 3,7,20 | 1113 | and handling of discovery in the interim; direct team in light of | | | | | discussion. | | | 3/8/18 | KIS | Evaluate discovery referee ruling and direct action in light of | 0.9 | | 3/6/10 | 103 | ruling, and correspondence regarding depositions. | 0.5 | | 3/8/18 | AAA | Contact M. Quinones-Perez and follow up correspondence | 1.2 | | | MRH | Discuss discovery referee ruling and Defendant's intent to | 5.7 | | 3/9/18 | IVIKH | - T | 3.7 | | | | challenge ruling; research regarding procedure for confirming | | | 2/40/40 | A A D L L | / objecting and authority of discovery referee under CCP. | F 0 | | 3/10/18 | MRH | Research regarding discovery referee authority and procedure | 5.0 | | | | for turning referee rulings into court orders based on authority | | | | | for referee appointment and stipulation; discuss with K. | | | - 1 1 | 1 | Shenkman. | | | 3/10/18 | KIS | Travel to/from (Santa Clarita) and meet with M. Grimes and R. | 3.9 | | | | Parris regarding work allocation and case tasks and strategy | | | 3/12/18 | KIS | Evaluate discovery referee ruling on T. Vazquez subsequent | 2.9 | | | | deposition, draft correspondence in light of same and research | | | | | in order to get prompt depositions. | | | 3/13/18 | KIS | Prepare for second mediation; calls with clients and other | 2.8 | | | - | interested parties regarding settlement authority | | | 3/14/18 | KIS | Further research regarding available remedies and precedent | 6.6 | | | 1 | therefor in advance of second mediation, discussion with J. | | | | | Levitt re same and L. Dilg. | | | 3/15/18 | KIS | Prepare for, travel to/from and attend second day of | 7.4 | | | | mediation; team meeting with all counsel thereafter. | | | 3/15/18 | AAA | Mediation and team meeting | 5.0 | | 3/16/18 | AAA | Contact M. Perez and M. Quinones-Perez to obtain | 1.0 | | | | cooperation | | | 3/16/18 | KIS | Work with D. Ely, M. Kousser and J. Levitt on respective
 9.8 | | | | opinions and reports in light of Defendant's refusal to engage | | | | <u> </u> | in settlement discussions. | | | 3/19/18 | MRH | Review correspondence from K. Scolnick; research discovery | 4.1 | | | | referee authority and procedure in light of issues raised | | | | | therein; discuss course of action with K. Shenkman | | | 3/19/18 | KIS | Work with D. Ely and M. Kousser on respective opinions and | 9.2 | | | | reports in light of Defendant's refusal to engage in settlement | | | | | discussions. | | | 3/20/18 | MRH | Work on demographics and election recreation report with D. Ely. | 6.5 | |---------|-----|--|-----| | 3/21/18 | MRH | Read and summarize T. Winterer deposition transcript for team and separate summary for press. | 6.8 | | 3/21/18 | KIS | Travel to/from and meet with M. Grimes and W. Ouchi regarding work allocation and case generally. | 5.4 | | 3/22/18 | KIS | Review correspondence from H. Galloway regarding deposition notices and objections, and direct action in response; deal with deposition scheduling and objection issues; draft correspondence regarding same. | 1.9 | | 3/23/18 | AAA | Analysis of SM commissioners, current and historical | 1.0 | | 3/26/18 | AAA | Analysis of SM commissioners, current and historical | 4.4 | | 3/26/18 | KIS | Investigation for R. Cole deposition. | 7.7 | | 3/26/18 | KIS | Finalize survey script and discuss sampling with J. Brown | 0.8 | | 3/27/18 | MRH | Research and drafting ex parte application to confirm discovery referee rulings. | 5.3 | | 3/27/18 | KIS | Investigate R. Cole role in Pasadena district election campaign, political career and actions in Santa Monica; begin preparing outline for R. Cole deposition. | 6.9 | | 3/28/18 | MRH | Research and drafting ex parte application to confirm discovery referee rulings. | 4.9 | | 3/28/18 | AAA | Analysis of SM commissioners, current and historical and prepare spreadsheet | 3.7 | | 3/28/18 | KIS | Calls with Santa Monica activists concerning R. Cole and potential deposition inquiries; preparing outline for deposition and coordinate with W. Ouchi | 4.8 | | 3/28/18 | KIS | Call with R. Rubin regarding MSJ | 0.3 | | 3/29/18 | MRH | Read summary judgment papers and discuss with K. Shenkman | 3.4 | | 3/29/18 | KIS | Travel to/from and meet with K. Scolnick and T. Henry regarding deposition scheduling and court review of discovery referee rulings in advance of depositions; quick review of MSJ and discuss with M. Hughes and A. Alarcon. | 4.9 | | 3/30/18 | MRH | Review discovery referee rulings regarding subsequent depositions of T. Vazquez, G. Davis and T. O'Day, and motion to quash deposition subpoena to M. Leon-Vazquez; research and drafting ex parte application to confirm discovery referee rulings. | 6.8 | | 3/30/18 | AAA | Revise commissioner study and spreadsheet | 1.7 | | 3/30/18 | KIS | Prepare for, travel to/from and take deposition of R. Cole. | 9.9 | | 3/31/18 | KIS | Evaluate MSJ and associated papers, circulate to experts and co-counsel; discuss same and allocation of work for opposition. | 4.5 | | 3/31/18 | MRH | Revise ex parte application to confirm discovery referee rulings in light of Defendant's counsel's indication they would not comply with objection deadline. | 3.1 | | 4/1/18 | MRH | Research issues identified in Defendant's summary judgment motion, discuss with K. Shenkman | 7.0 | | 4/1/18 | KIS | Review MSJ papers; pull cases and research for opposition; coordinate with M. Hughes and R. Rubin. | 7.3 | |---------|-----|--|-----| | 4/2/18 | MRH | Research for opposition to MSJ | 5.8 | | 4/2/18 | AAA | Research at SM Library for M. Kousser | 9.2 | | 4/2/18 | KIS | Review and revise ex parte papers to confirm discovery referee ruling, correspondence regarding same | 3.4 | | 4/3/18 | AAA | Research regarding communications to discovery referee by non-parties in response to S. Martini email. | 4.1 | | 4/3/18 | MRH | Research for opposition to MSJ | 4.8 | | 4/3/18 | KIS | Prepare for, travel to/from and attend hearing on ex parte application to confirm discovery referee rulings. | 5.9 | | 4/4/18 | AAA | Research regarding right to distribute discovery materials and deposition transcripts absent a court order to the contrary and appropriate response to communication to discovery referee by S. Martini email. | 2.6 | | 4/4/18 | AAA | Research at SM Library for M. Kousser, focusing on Prop 3 and 1975 | 8.5 | | 4/4/18 | MRH | Research for opposition to MSJ | 6.2 | | 4/4/18 | KIS | Research and work with D. Ely and M. Kousser for opposition to MSJ | 7.8 | | 4/4/18 | KIS | Correspondence regarding yesterday's ex parte hearing and order; evaluate timing and enforcement potential of order. | 0.6 | | 4/5/18 | MRH | Research for opposition to MSJ and draft issue memoranda | 7.0 | | 4/5/18 | AAA | Research at SM Library for M. Kousser, focusing on 1975, 1990, 1991 and 1992, and compile documents for M. Kousser | 9.9 | | 4/5/18 | KIS | Research and work with D. Ely and M. Kousser for opposition to MSJ | 9.2 | | 4/5/18 | KIS | Travel to/from and meet with M. Grimes and W. Ouchi to allocate work and case strategy generally | 4.4 | | 4/6/18 | MRH | Research for opposition to MSJ and draft issue memoranda | 7.4 | | 4/6/18 | KIS | Work on materials that will be necessary for summary judgment opposition, meet with M. Grimes and talk with J. Levitt (separately) to coordinate same. | 8.3 | | 4/6/18 | KIS | Evaluate Defendant's objection to discovery referee ruling regarding M. Leon-Vazquez deposition; communicate with press regarding Defendant's complaint that we communicate with the press. | 2.9 | | 4/7/18 | KIS | Call with R. Rubin regarding MSJ | 0.3 | | 4/9/18 | MRH | Research for opposition to MSJ and draft issue memoranda | 6.5 | | 4/9/18 | AAA | Compile research regarding intent analysis for M. Kousser and K. Shenkman | 4.8 | | 4/9/18 | KIS | Research and work with D. Ely and M. Kousser for opposition to MSJ | 8.4 | | 4/10/18 | MRH | Research, draft and revise opposition to ex parte application. | 6.7 | | 4/10/18 | KIS | Research and drafting opposition to ex parte application for reconsideration. | 7.9 | | 4/10/18 | KIS | Call with J. Levitt regarding MSJ opposition. | 0.6 | | 4/11/18 | MRH | Research for opposition to MSJ and draft issue memoranda and outline opposition sections. | 7.6 | |---------|-----|---|-----| | 4/11/18 | KIS | Prepare for, travel to/from and attend hearing on ex parte application for reconsideration of court's confirmation of discovery referee rulings. | 6.2 | | 4/11/18 | KIS | Call with M. Kousser regarding ER and EI results and RPV analysis and needed work on intent and impact analysis | 0.5 | | 4/12/18 | MRH | Research for opposition to MSJ and draft issue memoranda | 7.8 | | 4/12/18 | KIS | Research regarding timing of MSJ and consequences of late filing or improper service and work on opposition to MSJ | 8.3 | | 4/12/18 | AAA | Research at SM Library, focusing on 2002 and election method proposition | 7.1 | | 4/13/18 | AAA | Research at SM Library, focusing on 2002 and election method proposition; compile research for M. Kousser and K. Shenkman; meet with potential witness regarding ballot proposition | 8.9 | | 4/13/18 | MRH | Research for opposition to MSJ and draft issue memoranda | 7.5 | | 4/13/18 | KIS | Research regarding timing of MSJ and consequences of late filing or improper service and procedure for addressing same without waiving defect. | 6.9 | | 4/14/18 | KIS | Research and drafting motions in limine | 5.5 | | 4/15/18 | KIS | Research and drafting motions in limine | 6.3 | | 4/16/18 | MRH | Discuss potential motions in limine with K. Shenkman and research for same. | 6.8 | | 4/16/18 | AAA | Compile and prepare materials for meeting, meet with K. Shenkman and M. Kousser | 6.7 | | 4/16/18 | KIS | Travel to/from and meet with M. Kousser and A. Alarcon regarding intent case | 7.0 | | 4/16/18 | KIS | Research and drafting response to Defendant's objection to discovery referee ruling regarding M. Leon-Vazquez deposition. | 6.4 | | 4/17/18 | MRH | Research for potential motions in limine | 7.4 | | 4/17/18 | KIS | Research and drafting response to Defendant's objection to discovery referee ruling regarding M. Leon-Vazquez deposition. | 5.5 | | 4/17/18 | KIS | Prepare sample responses to interrogatories and RFAs to PNA and M. Loya, and discuss same with E. Gordon. | 2.1 | | 4/17/18 | AAA | Contact potential witness regarding T. Vazquez funding. | 0.2 | | 4/17/18 | AAA | Review M. Kousser 1992 report and cross-reference to recent research and materials | 1.7 | | 4/18/18 | MRH | Research for potential motions in limine; draft memorandum summarizing potential motions in limine. | 8.9 | | 4/18/18 | KIS | Research and drafting response to Defendant's objection to discovery referee ruling regarding M. Leon-Vazquez deposition. | 3.9 | | 4/19/18 | MRH | Research for potential motions in limine; draft memorandum summarizing potential motions in limine. | 6.6 | | 4/19/18 | AAA | Research regarding 1946 SM and freeholders | 2.2 | |----------|-----|--|------| | 4/19/18 | KIS | Research and drafting response to Defendant's objection to | 4.3 | | | | discovery referee ruling regarding M. Leon-Vazquez deposition | | | | | and associated papers. | | | 4/20/18 | MRH | Revise and finalize response papers
regarding M. Leon- | 2.8 | | | | Vazquez deposition. | | | 4/20/18 | AAA | Research at SM Library, focusing on 1946 charter and source | 9.7 | | | | materials. | | | 4/20/18 | KIS | Revise response to objection to discovery referee ruling. | 2.4 | | 4/21/18 | KIS | Investigate P. O'Connor votes, campaigns and finances; talk | 7.3 | | | | with constituents re same. | | | 4/22/18 | KIS | Further investigate P. O'Connor for deposition; draft outline | 7.9 | | | | for deposition. | | | 4/23/18 | KIS | Travel to/from and attend deposition of P. O'Connor, and case | 10.8 | | | | meeting thereafter. | | | 4/23/18 | AAA | Review and organize research documents from SM Library for | 3.6 | | | | M. Kousser and K. Shenkman | | | 4/24/18 | MRH | Work with D. Ely on report for MSJ opposition. | 7.1 | | 4/24/18 | KIS | Research and drafting opposition to MSJ | 6.9 | | 4/24/18 | KIS | Evaluate survey results and crosstabs and discuss with J. | 2.9 | | | | Brown | | | 4/25/18 | MRH | Work with M. Kousser on report for MSJ opposition. | 8.7 | | 4/25/18 | KIS | Research and drafting opposition to MSJ. | 7.5 | | 4/26/18 | MRH | Work with M. Kousser on report for MSJ opposition. | 8.3 | | 4/26/18 | KIS | Research and drafting opposition to MSJ | 7.4 | | 4/27/18 | MRH | Work with M. Kousser on report for MSJ opposition. | 8.0 | | 4/27/18 | KIS | Read and summarize transcript of O'Connor deposition, | 5.9 | | .,, | | communicate with press regarding O'Connor business | | | 4/30/18 | KIS | Travel to/from and meet with A. Sanchez, D. Ely and A. Alarcon | 3.7 | | ,,, | | in Sherman Oaks regarding Vazquez shakedown of labor | *** | | | | unions and case generally. | | | 4/30/18 | AAA | Meeting with D. Ely, K. Shenkman and A. Sanchez | 2.5 | | 5/1/18 | KIS | Evaluate correspondence from K. Scolnick regarding M. Leon- | 3.8 | | | | Vazquez deposition, discovery referee ruling and Defendant's | | | | | objection; research and draft correspondence in response. | | | 5/2/18 | KIS | Deposition preparation with O. de la Torre and M. Loya | 6.6 | | 5/3/18 | KIS | Research and drafting ex parte application to confirm | 5.2 | | -, -, | | discovery referee ruling / advance hearing date for objection | | | | | regarding discovery referee ruling regarding M. Leon-Vazquez | | | | | deposition. | | | 5/4/18 | MRH | Read Defendant's motion to stay, discuss with K. Shenkman | 4.6 | | | | and begin formulating response. | | | 5/4/18 | KIS | Deposition preparation with O. de la Torre | 4.9 | | 5/4/18 | KIS | Evaluate Defendant's motion to stay deposition of M. Leon- | 3.5 | | -, -, | | Vazquez; discuss response with M. Hughes. | | | 5/5/18 | KIS | Research and drafting ex parte application to confirm | 4.8 | | -/ -/ 40 | 15 | discovery referee ruling / advance hearing date for objection | 1 | | | | regarding discovery referee ruling regarding M. Leon-Vazquez deposition. | | |---------|-----|--|------| | 5/6/18 | MRH | Research and drafting opposition to motion to stay M. Leon-Vazquez deposition. | 6.1 | | 5/6/18 | KIS | Research and drafting opposition papers to MSJ, coordinate with M. Kousser re same and report | 9.6 | | 5/7/18 | MRH | Research and drafting opposition to motion to stay M. Leon-Vazquez deposition. | 4.2 | | 5/7/18 | KIS | Research and drafting ex parte application to confirm discovery referee ruling / advance hearing date for objection regarding discovery referee ruling regarding M. Leon-Vazquez deposition. | 3.8 | | 5/8/18 | MRH | Research and drafting opposition to motion to stay M. Leon-Vazquez deposition. | 5.1 | | 5/8/18 | KIS | Deposition preparation with O. de la Torre | 4.5 | | 5/9/18 | MRH | Work with D. Ely on report for MSJ opposition, review P. Morrison declaration and determine whether deposition is warranted. | 6.7 | | 5/9/18 | KIS | Travel to/from and defend deposition of O. de la Torre, meeting with O. de la Torre thereafter. | 11.7 | | 5/10/18 | KIS | Research and drafting ex parte application to confirm discovery referee ruling / advance hearing date for objection regarding discovery referee ruling regarding M. Leon-Vazquez deposition. | 5.4 | | 5/10/18 | KIS | Correspondence with Defendant's counsel regarding deposition scheduling and ex parte. | 1.0 | | 5/11/18 | MRH | Research for MSJ opposition | 6.6 | | 5/11/18 | KIS | Prepare for and travel to hearing on ex parte application regarding discovery referee ruling and objection thereto | 4.0 | | 5/11/18 | KIS | Defend PMK deposition of PNA, and travel from. | 6.7 | | 5/12/18 | MRH | Work with M. Kousser on report for MSJ opposition. | 9.2 | | 5/12/18 | KIS | Research and drafting opposition to MSJ and supporting papers. | 9.0 | | 5/13/18 | MRH | Research and drafting separate statement response for opposition to MSJ. | 8.4 | | 5/13/18 | KIS | Research and drafting opposition to MSJ, discuss same with J. Levitt. | 8.3 | | 5/14/18 | MRH | Research and drafting opposition and separate statement response for opposition to MSJ. | 7.5 | | 5/14/18 | KIS | Research and drafting opposition to MSJ, coordinate with D. Ely to get necessary information and analysis to J. Levitt. | 8.9 | | 5/14/18 | KIS | Deposition preparation with M. Loya, and back-and-forth with Defendant's counsel regarding various deposition and discovery matters. | 7.9 | | 5/15/18 | MRH | Research and drafting opposition and separate statement response for opposition to MSJ. | 7.0 | | 5/15/18 | KIS | Travel to/from and defend deposition of M. Loya, meeting | 10.9 | |---------|-----|---|------| | | | with O. de la Torre and M. Loya and call with J. Levitt | | | | | thereafter | | | 5/16/18 | MRH | Work on MSJ opposition papers | 7.7 | | 5/16/18 | KIS | Research and drafting opposition to MSJ and supporting | 10.4 | | | | declarations; call with S. Farias regarding experiences in San | | | | | Juan Capistrano and willingness to submit declaration. | | | 5/17/18 | MRH | Discuss experts with K. Shenkman and desirability of | 1.0 | | | | requesting exchange; draft expert witness exchange demand. | | | 5/17/18 | AAA | Work with M. Kousser and D. Ely on their respective reports | 5.5 | | 5/18/18 | AAA | Research for M. Kousser at SM Library | 4.8 | | 5/18/18 | MRH | Work on MSJ opposition declarations. | 10.3 | | 5/20/18 | KIS | Travel to/from and participate in tour of Santa Monica for trial preparation | 7.1 | | 5/21/18 | MRH | Work on MSJ opposition papers | 5.9 | | 5/21/18 | KIS | Work with M. Kousser on his report and put together source materials for report. | 6.2 | | 5/21/18 | KIS | Research and drafting opposition to MSJ | 4.4 | | 5/22/18 | MRH | Work on MSJ opposition papers | 5.7 | | 5/22/18 | AAA | Research at SM Library for M. Kousser | 7.2 | | 5/22/18 | KIS | Research and drafting opposition to MSJ and discuss same with J. Levitt and R. Rubin | 6.5 | | 5/22/18 | KIS | Deal with various discovery issues and correspondence regarding same. | 0.9 | | 5/23/18 | MRH | Work on MSJ opposition papers | 8.3 | | 5/23/18 | AAA | Research at SM Library for M. Kousser | 9.7 | | 5/23/18 | KIS | Prepare for, travel to/from and attend hearing on Defendant's | 10.3 | | | | objection to discovery referee ruling, prepare opposition | | | | | documents for continued hearing thereafter. | | | 5/23/18 | KIS | Deal with various discovery issues and correspondence | 2.6 | | .,, | | regarding same; draft exemplary responses to RFPs regarding expert survey. | | | 5/23/18 | KIS | Work on summary judgment opposition and discuss with J. Levitt. | 1.0 | | 5/24/18 | MRH | Work on MSJ opposition papers | 9.5 | | S/24/18 | AAA | Research at SM Library for M. Kousser | 8.3 | | S/24/18 | KIS | Research and drafting opposition to MSJ | 10.6 | | 5/24/18 | KIS | Deal with various discovery issues and correspondence | 1.3 | | | | regarding same; draft exemplary responses to RFPs regarding expert survey. | | | S/25/18 | MRH | Work on MSJ opposition papers | 7.8 | | S/25/18 | AAA | Conference call with R. Martinez; research Prop. 14, Caucasian clauses in SM and newspaper evidence of racist attitudes in SM | 6.8 | | 5/25/18 | KIS | Call with R. Martinez for guidance on equal protection case. | 1.5 | | 5/25/18 | KIS | Research and drafting opposition to MSJ | 7.0 | | 5/25/18 | KIS | Deal with various discovery issues and correspondence regarding same; draft exemplary responses to RFPs regarding | 1.0 | |-----------|------|---|------| | | | expert survey. | | | 5/26/18 | MRH | Work on MSJ opposition papers | 6.9 | | 5/26/18 | AAA | Research at SM Library for M. Kousser | 5.3 | | 5/26/18 | KIS | Review FPPC issue and press coverage and G. Davis deposition | 4.9 | | J, 20, 10 | 100 | transcript and summary; prepare outline; call regarding | ''' | | | | questioning for deposition. | | | 5/26/18 | KIS | Research and drafting opposition to MSJ | 6.4 | | 5/27/18 | MRH | Work on MSJ opposition papers | 9.2 | | 5/27/18 | KIS | Research and drafting opposition to MSJ | 10.5 | | 5/28/18 | MRH | Work on MSJ opposition papers | 5.6 | | 5/28/18 | AAA | Research at SM Library for M. Kousser | 5.5 | | 5/28/18 | KIS | Research and drafting opposition to MSJ | 11.2 | | 5/29/18 | MRH | Work on MSJ opposition papers | 5.8 | | 5/29/18 | AAA | Work on report with M. Kousser | 11.4 | | 5/29/18 | KIS | Revise opposition to MSJ and associated papers. | 7.4 | | 5/29/18 | KIS | Review FPPC issue and press coverage and G. Davis deposition | 3.5 | | 3/23/10 | 14.5 | transcript and summary; prepare outline; call regarding | 3.3 | | | | questioning for deposition. | | | 5/30/18 | MRH | Work on MSJ opposition papers | 10.5 | | 5/30/18 | AAA | Work on Kousser
report and MSJ opposition. | 15.1 | | 5/30/18 | KIS | Revise and finalize opposition to MSJ and associated papers | 16.2 | | 3/30/10 | Kii3 | and discuss with co-counsel | 10.2 | | 5/31/18 | KIS | Prepare for, travel to/from and attend hearing on Defendant's | 5.0 | | -,, | • | motion to reverse discovery referee ruling regarding M. Leon- | | | | | Vazquez. | | | 5/31/18 | KIS | Finalize and transmit (consistent with order of the court at | 4.9 | | | | hearing earlier in the day) opposition to motion for summary | | | | | judgment. | | | 6/1/18 | MRH | Work on motions in limine. | 7.2 | | 6/1/18 | KIS | Correspondence and deal with continuing deposition issues. | 0.8 | | 6/1/18 | KIS | Evaluate Defendant's motion for sanctions, confer with clients | 3.9 | | | | regarding same, address briefing schedule | | | 6/2/18 | MRH | Work on motions in limine | 5.3 | | 6/2/18 | KIS | Research and drafting opposition to motion for sanctions. | 7.6 | | 6/3/18 | KIS | Research and drafting opposition to motion for sanctions and | 8.2 | | | | associated papers. | | | 6/4/18 | MRH | Research and drafting motions to compel: 1) deposition of M. | 5.4 | | | | Quinones-Perez, and 2) production of documents re P. | | | | | O'Connor | | | 6/4/18 | KiS | Research regarding necessity of providing editable version of | 0.4 | | | | separate statement and timing for doing so. | | | 6/4/18 | KIS | Research and drafting opposition to motion for sanctions and | 6.1 | | | | associated papers. | | | 6/5/18 | MRH | Research regarding depositions of MSJ opposition expert declarants and timing thereof, discuss with K. Shenkman to determine response to T. Henry. | 2.5 | |---------|-----|--|-----| | 6/5/18 | KIS | Deposition preparation with O. de la Torre and gather documents for production at deposition | 5.9 | | 6/5/18 | KIS | Research and drafting opposition to sanctions motion. | 4.4 | | 6/6/18 | MRH | Work on motions to compel deposition of M. Quinones-Perez and document production from Kaplan Chen Kaplan. | 3.9 | | 6/6/18 | KIS | Travel to/from and defend deposition of PNA PMK (vol. 2) | 7.0 | | 6/7/18 | MRH | Research and draft objections to reply papers on MSJ | 4.3 | | 6/7/18 | KIS | Santa Monica tour with photographer, M. Grimes and O. de la Torre for opening | 7.1 | | 6/7/18 | KIS | Review Defendant's reply papers re MSJ; research and draft objection to reply separate statement and reply declaration of P. Morrison, and draft notice of errata | 3.8 | | 6/8/18 | MRH | Research and drafting trial brief; discuss with K. Shenkman | 6.3 | | 6/8/18 | KIS | Formulate rough outline for trial brief and discuss allocation with M. Hughes | 2.9 | | 6/8/18 | KIS | Revise and finalize notice of errata, and objections to reply papers on SJ motion. | 1.5 | | 6/8/18 | KIS | Review, revise and finalize motion to compel deposition of M. Quinones-Perez and motion to compel production of documents from Kaplan Chen Kaplan. | 3.5 | | 6/9/18 | MRH | Work on opposition to motion for sanctions. | 4.0 | | 6/9/18 | KIS | Research and drafting opposition to sanctions motion. | 8.2 | | 6/10/18 | MRH | Work on opposition to motion for sanctions. | 3.8 | | 6/10/18 | KIS | Research and drafting opposition to sanctions motion. | 6.6 | | 6/11/18 | MRH | Work on opposition to motion for sanctions. | 4.7 | | 6/11/18 | KIS | Research and drafting opposition to sanctions motion. | 7.5 | | 6/11/18 | KIS | Drafting expert witness exchange documents, discuss with experts, and reviewing same from Defendant; deal with Defendant's gripe about timing and manner of exchange | 6.3 | | 6/11/18 | KIS | Travel to/from and speak at N.E. Neighbors meeting regarding case generally. | 4.0 | | 6/12/18 | MRH | Research regarding need for subpoenas for non-profit board members of a party litigant. | 2.2 | | 6/12/18 | MRH | Research and drafting trial brief | 6.4 | | 6/12/18 | KIS | Review MSJ papers and prepare for hearing. | 5.0 | | 6/12/18 | KIS | Research and drafting opposition to motion for sanctions. | 3.9 | | 6/12/18 | KIS | Deal with deposition notices and scheduling of PNA board members; discuss with M. Hughes. | 0.7 | | 6/12/18 | KIS | Investigate Defendant's experts and prepare for expert depositions | 2.0 | | 6/12/18 | KIS | Research regarding discovery referee authority to control schedule; correspondence regarding motion scheduling. | 1.5 | | 6/13/18 | MRH | Review and revise papers in opposition to motion for sanctions. | 3.3 | | 6/13/18 | AAA | Review summary judgment papers and prepare for hearing. | 1.8 | |---------|-----|---|------| | 6/13/18 | KIS | Revise and finalize opposition and supporting papers on sanctions motion. | 2.0 | | 6/13/18 | KIS | Research and drafting section of trial brief. | 4.9 | | 6/13/18 | KIS | Evaluate Defendant's response to objections to reply papers, and prepare for MSJ hearing. | 4.4 | | 6/14/18 | MRH | Research and drafting trial brief | 5.6 | | 5/14/18 | AA | Summary judgment hearing and conference with co-counsel. | 5.0 | | 6/14/18 | KIS | Prepare for, travel to/from hearing on MSJ; meeting with J. Levitt thereafter; talk with local press, clients and community activists thereafter; research regarding 473 motions and waiver of untimely MSJ. | 13.6 | | 6/14/18 | KIS | Prepare E. Gordon for deposition of T. O'Day. | 0.9 | | 6/14/18 | KIS | Correspondence regarding scheduling of motion re M. Quinones-Perez | 0.3 | | 6/15/18 | MRH | Review Defendant's "motion to reject Plaintiffs' argument"; research for opposition; discuss with K. Shenkman | 4.5 | | 6/15/18 | AAA | Review Defendant's 473 motion and discuss with K. Shenkman | 0.8 | | 6/15/18 | KIS | Correspondence regarding scheduling of motion re M. Quinones-Perez; research regarding timing and service on non-party witness represented by counsel who has made an appearance | 2.4 | | 6/15/18 | KIS | Research and drafting opposition to Defendant's (sorta) 473 motion | 5.8 | | 6/15/18 | KIS | Research regarding expert discovery timing | 0.9 | | 6/16/18 | MRH | Research and drafting section of opposition to Defendant's
"motion to reject Plaintiffs' argument" | 6.8 | | 6/16/18 | KIS | Research and drafting opposition to Defendant's (sorta) 473 motion | 10.7 | | 6/16/18 | KIS | Research regarding demand for electronic files created by attorney, in response to informal demand from K. Scolnick. | 2.5 | | 6/17/18 | AAA | Research regarding Defendant's 473 motion and excusable neglect standard, discuss with K. Shenkman | 2.9 | | 6/17/18 | MRH | Research and drafting opposition to Defendant's "motion to reject Plaintiffs' argument" | 7.4 | | 6/17/18 | KIS | Research, draft, revise opposition to Defendant's (sorta) 473 motion | 6.3 | | 6/17/18 | KIS | Deposition preparation with B. Onofre | 4.9 | | 6/17/18 | KIS | Correspondence regarding deposition locations of B. Onofre and M. Leon-Vazquez | 0.2 | | 6/18/18 | MRH | Revise and finalize opposition to Defendant's "motion to reject Plaintiffs' argument"; review Adler declaration regarding failure to timely file 473 motion and discuss with K. Shenkman. | 3.5 | | 6/18/18 | KIS | Revise opposition to Defendant's (sorta) 473 motion and file/deliver personally at the request of the court; review amusing Adler declaration about how he couldn't walk 3 blocks to deliver 473 motion so it was not timely filed. | 5.8 | | 6/18/18 | KIS | Deposition preparation with B. Onofre | 1.8 | |---------|-----|---|-----| | 6/18/18 | KIS | Correspondence regarding deposition locations of B. Onofre and M. Leon-Vazquez | 0.3 | | 6/18/18 | KIS | Deal with expert deposition scheduling. | 0.7 | | 6/19/18 | MRH | Work on trial brief | 2.5 | | 6/19/18 | AAA | Compile and summarize cases regarding 473 and SJ timing for hearing; attend hearing on Defendant's 473 motion. | 6.8 | | 6/19/18 | KIS | Prepare for, travel to/from and attend hearing on Defendant's (sorta) 473 motion and deposition of B. Onofre. | 8.9 | | 6/19/18 | KIS | Travel to/from and speak at Mid-City Neighborhood Assn meeting. | 3.6 | | 6/19/18 | KIS | Investigate Defendant's experts and prepare for expert depositions | 3.2 | | 6/20/18 | MRH | Work on trial brief | 6.7 | | 6/20/18 | KIS | Evaluate Defendant's reply in support of motion for sanctions and prepare for hearing. | 3.5 | | 6/20/18 | KIS | Investigate Defendant's experts and prepare for expert depositions. | 4.1 | | 6/20/18 | KIS | Investigate and review materials on Vazquezes and prepare for deposition of T. Vazquez and M. Leon-Vazquez | 3.3 | | 6/21/18 | MRH | Work on motions in limine | 4.0 | | 6/21/18 | MRH | Review Defendant's reply in support of motion for sanctions; research prompted by reply; discuss with K. Shenkman | 2.5 | | 6/21/18 | MRH | Research regarding timing and scope of supplemental expert designations and discuss with K. Shenkman | 4.7 | | 6/21/18 | KIS | Evaluate reply in support of sanctions motion; discuss with M. Hughes for hearing preparation | 3.8 | | 6/21/18 | KIS | Review materials on Vazquezes and prepare for deposition of T. Vazquez and M. Leon-Vazquez | 2.3 | | 6/21/18 | KIS | Investigate Defendant's experts and prepare for expert depositions. | 3.6 | | 6/21/18 | KIS | Work on trial brief | 2.0 | | 6/21/18 | KIS | Evaluate "supplemental" expert designation; research regarding propriety of supplementation of expert designation; discuss with M. Hughes. | 4.1 | | 6/22/18 | MRH | Review motion to compel further responses to thousands of discovery requests, and associated
documents; discuss with K. Shenkman. | 2.6 | | 6/22/18 | MRH | Investigate supplemental expert of Defendant | 6.5 | | 6/22/18 | KIS | Evaluate motion to compel filed by Defendant on last set of discovery; discuss with E. Gordon and M. Hughes (separately); correspondence regarding briefing and hearing schedule. | 3.0 | | 6/22/18 | KIS | Work on trial brief | 2.8 | | 6/22/18 | KIS | Investigate Defendant's experts and prepare for expert depositions. | 3.1 | | 6/22/18 | KIS | review materials on Vazquezes and prepare for deposition of T. Vazquez. | 3.2 | | 6/22/18 | KIS | Deal with / correspondence regarding T. Vazquez refusal to appear for court-ordered deposition; draft and serve deposition notices for R. Miller and A. Sanchez to address T. Vazquez refusal to be deposed. | 0.9 | |---------|-----|---|-----| | 6/22/18 | KIS | Evaluate KCK opposition to motion to compel documents and discuss with E. Gordon. | 1.0 | | 6/23/18 | MRH | Research regarding exclusion of late-designated experts and scope of testimony if not excluded altogether. | 7.2 | | 6/23/18 | KIS | Investigate Defendant's experts and prepare for expert depositions. | 8.5 | | 6/23/18 | KIS | Work on trial brief | 1.7 | | 6/24/18 | MRH | Research regarding exclusion of late-designated experts and scope of testimony if not excluded altogether; draft motion outline. | 7.6 | | 6/24/18 | KIS | Investigate Defendant's experts and prepare for expert depositions. | 8.8 | | 6/24/18 | KIS | Work on trial brief | 1.1 | | 6/24/18 | KIS | Deal with deposition and discovery motion scheduling, correspondence regarding same. | 1.5 | | 6/25/18 | MRH | Investigate Defendant's experts, review prior opinions, testimony and reports. | 9.3 | | 6/25/18 | KIS | Travel to/from deposition (no-show) of T. Vazquez; meeting with Parris lawyers and staff regarding pretrial tasks. | 8.9 | | 6/25/18 | KIS | Deposition preparation with J. Blake | 1.2 | | 6/25/18 | KIS | Review and revise reply in support of motion to compel documents from KCK | 4.1 | | 6/25/18 | KIS | Correspondence back and forth regarding scheduling of Defendant's motion to compel its thousands of discovery requests, and the untimeliness of its motion. | 1.0 | | 6/25/18 | KIS | Evaluate Defendant's responses to discovery requests. | 1.9 | | 6/26/18 | MRH | Review expert documents and prepare for production | 4.3 | | 6/26/18 | MRH | Investigate Defendant's experts and supplemental expert | 5.0 | | 6/26/18 | KIS | Work on trial brief | 5.4 | | 6/26/18 | KIS | Deposition preparation with M. Kousser | 5.9 | | 6/26/18 | KIS | Correspondence regarding J. Schloss deposition untimeliness; research regarding consequences of untimeliness and procedure for addressing same; and discuss need for motion for protective order with D. Williams | 3.7 | | 6/27/18 | MRH | Work on trial brief | 7.0 | | 6/27/18 | AAA | Preparing trial exhibits | 3.8 | | 6/27/18 | MRH | Review expert documents and prepare for production. | 3.6 | | 6/27/18 | KIS | Deposition preparation with G. de Baca | 1.6 | | 6/27/18 | KIS | Investigate M. Leon-Vazquez and prepare for her deposition. | 4.5 | | 6/27/18 | KIS | Work on trial brief | 4.7 | | 6/27/18 | KIS | Correspondence with discovery referee regarding scheduling and availability of arguments on motion to compel. | 0.9 | | 6/28/18 | MRH | Research and drafting motion for sanctions for T. Vazquez failure to appear for court-ordered deposition | 8.9 | |------------|----------|--|------| | 6/28/18 | MRH | Review expert documents and prepare for production. | 2.6 | | 6/28/18 | KIS | Prepare for, travel to/from and attend discovery referee | 6.2 | | 0, 20, 20 | • | hearing on motion for sanctions and motion to compel | | | | | documents from KCK | | | 6/28/18 | KIS | Correspondence concerning disputes regarding Schloss, | 2.0 | | • | | Sanchez and Miller depositions, and research same. | | | 6/28/18 | KIS | Investigate M. Leon-Vazquez and prepare for her deposition; | 3.9 | | | | discuss with M. Grimes | | | 6/29/18 | MRH | Research and drafting motion for sanctions for T. Vazquez | 8.5 | | | | failure to appear for court-ordered deposition | | | 6/29/18 | AAA | Preparing trial exhibits | 5.7 | | 6/29/18 | KIS | Prepare for, travel to/from and attend/take deposition of M. | 10.8 | | | | Leon-Vazquez | | | 6/29/18 | KIS | Evaluate opposition to motion to compel deposition of M. | 1.4 | | | | Quinones-Perez; discuss with E. Gordon. | | | 6/29/18 | KIS | Call with J. Levitt in preparation for deposition. | 0.5 | | 6/30/18 | MRH | Research and drafting motion for sanctions for T. Vazquez | 5.7 | | | | failure to appear for court-ordered deposition | | | 6/30/18 | MRH | Review documents produced by Defendant on June 29 | 6.0 | | 6/30/18 | KIS | Evaluate correspondence from C. Villegas to discovery referee; | 4.3 | | | | research authority of discovery referee over third-parties in | | | | <u> </u> | response thereto and discuss with E. Gordon how to proceed. | | | 6/30/18 | KIS | Deposition preparation with C. McLeod | 4.9 | | 6/30/18 | KIS | Research and drafting part of motion to quash deposition | 3.5 | | | | subpoena of J. Schloss | | | 7/1/18 | MRH | Review documents produced by Defendant on June 29 | 5.0 | | 7/1/18 | MRH | Research and drafting motion for sanctions for T. Vazquez | 5.8 | | | | failure to appear for court-ordered deposition | | | 7/1/18 | KIS | Work with R. Holbrook friends and family to get declaration, | 2.2 | | | | revise declaration accordingly. | | | 7/1/18 | KIS | Research and drafting motion to strike Lichtman designation | 8.4 | | 7/1/18 | KIS | Review, research and revise motion to quash J. Schloss | 1.9 | | = t= t = = | | subpoena. | | | 7/2/18 | MRH | Review documents produced by Defendant on June 29 | 5.7 | | 7/2/18 | MRH | Research and drafting motion for sanctions for T. Vazquez | 4.2 | | - 10 1 | 1 | failure to appear for court-ordered deposition | | | 7/2/18 | KIS | Deposition preparation with J. Brown | 3.0 | | 7/2/18 | KIS | Travel to/from SM and procure signature on R. Holbrook | 2.0 | | 7 10 11 0 | 1410 | statement. | | | 7/2/18 | KIS | Work on trial brief. | 3.8 | | 7/2/18 | KIS | Research and drafting motion to strike Lichtman designation | 4.4 | | 7/2/18 | KIS | Work on reply in support of motion to compel deposition of | 1.7 | | 7.0.1 | | M. Quinones-Perez and discuss same with E. Gordon | | | 7/3/18 | MRH | Review documents produced by Defendant on June 29 | 5.9 | | 7/3/18 | MRH | Research regarding effect of motion to quash on pending | 2.8 | |-----------|--------|---|-----| | | | scheduled deposition and need (or lack thereof) to specifically | | | 7/2/40 | L A DU | seek a stay of the deposition. | 3.6 | | 7/3/18 | MRH | Research and drafting motion for sanctions for T. Vazquez | 3.0 | | 7/2/40 | 1000 | failure to appear for court-ordered deposition | 2.1 | | 7/3/18 | AAA | Gather evidence for M. Kousser and prepare exhibits. | | | 7/3/18 | KIS | Travel to/from and meet with D. Ely, T. Crane and M. Grimes | 6.6 | | | | regarding remedial map etc.; review P. Morrison report with |] | | - 10 1- 0 | 1 | D. Ely and prepare outline of P. Morrison deposition. | | | 7/3/18 | KIS | Research and drafting motion to strike Lichtman designation | 3.8 | | 7/3/18 | KIS | Review writ petition challenging denial of MSJ, formulate | 3.1 | | | | response | | | 7/3/18 | KIS | Deal with C. Villegas refusal to attend scheduled discovery | 0.3 | | | | referee hearing. | | | 7/3/18 | KIS | Review and revise reply in support of motion to compel | 2.1 | | | | deposition of M. Quinones-Perez | | | 7/4/18 | MRH | Review documents produced by Defendant on June 29 | 4.5 | | 7/4/18 | KIS | Research and drafting motion to strike Lichtman designation | 2.9 | | 7/4/18 | KIS | Research and drafting delighted letter in response to writ | 4.2 | | | | petition challenging denial of MSJ | | | 7/4/18 | KIS | Review Morrison documents and prepare for his deposition. | 5.7 | | 7/5/18 | MRH | Meeting with D. Ely and M. Grimes | 6.4 | | 7/5/18 | MRH | Review, revise motion to strike supplemental expert | 2.3 | | | | designation | | | 7/5/18 | KIS | Prepare for, travel to/from and attend hearing with discovery | 7.5 | | | | referee regarding M. Quinones-Perez motion and other | | | | | matters such as Kousser deposition and Lichtman deposition / | | | | | improper designation; and attend/defend deposition of J. | | | | | Brown. | | | 7/5/18 | KIS | Travel to/from and meet with D. Ely and M. Grimes to prepare | 4.5 | | | | Ely testimony | | | 7/5/18 | KIS | Research and drafting delighted letter in opposition to writ petition | 3.3 | | 7/5/18 | KIS | Call with R. Rubin re: trial and witnesses | 0.8 | | 7/5/18 | KIS | Investigate Defendant's experts and prepare for depositions. | 2.9 | | 7/6/18 | MRH | Research and drafting ex parte to shorten time on T. Vazquez | 6.8 | | | | sanctions motion. | | | 7/6/18 | MRH | Research and drafting opposition to motion to compel | 4.5 | | | | responses to Defendant's last set of thousands of discovery | | | | | requests. | | | 7/6/18 | AAA | Preparing trial exhibits | 3.3 | | 7/6/18 | KIS | Investigate Defendant's experts and prepare for depositions; | 2.5 | | | | review Lewis documents | | | 7/6/18 | KIS | Research and revise ex parte applications regarding Lichtman | 3.0 | | | | and Vazquez, discuss with R. Parris | | | 7/6/18 | KIS | Research and drafting opposition to ex parte to exclude Kousser testimony; correspondence with K. Scolnick to figure out what basis for excluding Kousser might be. | 9.6 | |---------|-----
---|------| | 7/7/18 | MRH | Research and drafting section of ex parte opposition regarding Kousser discriminatory intent analysis. | 5.9 | | 7/7/18 | MRH | Review documents produced by Defendant on June 29 | 4.8 | | 7/7/18 | AAA | Preparing trial exhibits | 5.0 | | 7/7/18 | KIS | Investigate Defendant's experts and prepare for depositions. | 4.6 | | 7/7/18 | KIS | Research and drafting opposition to ex parte to exclude Kousser testimony. | 8.4 | | 7/8/18 | MRH | Research, draft and revise opposition to motion to compel responses to Defendant's last set of thousands of discovery requests. | 2.8 | | 7/8/18 | MRH | Research and revise opposition to Kousser ex parte application | 3.9 | | 7/8/18 | MRH | Review documents produced by Defendant on June 29 | 2.7 | | 7/8/18 | AAA | Preparing trial exhibits | 6.2 | | 7/8/18 | KIS | Investigate Defendant's experts and prepare for depositions. | 3.5 | | 7/8/18 | KIS | Revise and finalize delighted letter in opposition to writ petition regarding denial of MSJ | 1.0 | | 7/8/18 | KIS | Research and drafting opposition to ex parte to exclude Kousser testimony. | 7.2 | | 7/9/18 | MRH | Revise and finalize opposition to motion to compel responses to Defendant's last set of thousands of discovery requests. | 3.3 | | 7/9/18 | MRH | Review documents produced by Defendant on June 29 | 4.0 | | 7/9/18 | MRH | Prepare M. Kousser for deposition | 5.4 | | 7/9/18 | AAA | Preparing trial exhibits | 6.9 | | 7/9/18 | KIS | Prepare for, travel to and attend hearing on various ex parte applications regarding Lichtman, Vazquez and Kousser. | 4.7 | | 7/9/18 | KIS | Prepare for, travel to/from, attend/take deposition of P. Morrison. | 10.2 | | 7/10/18 | MRH | Review and revise motions in limine, discuss with K. Shenkman advisability of multiple motions in limine | 3.5 | | 7/10/18 | MRH | Review documents produced by Defendant on June 29 | 2.9 | | 7/10/18 | AAA | Final review of exhibits, work with M. Cussimonio to prepare for trial. | 4.8 | | 7/10/18 | KIS | Revise and finalize motion in limine regarding exogenous and all-white elections, discuss other motions in limine with M. Hughes and potential for raising issues in other manners. | 2.8 | | 7/10/18 | KIS | Prepare for Lewis deposition, discuss with J. Levitt. | 7.1 | | 7/10/18 | KIS | Call with R. Rubin re: trial | 0.6 | | 7/10/18 | KIS | Deposition preparation with D. Ely | 3.5 | | 7/11/18 | MRH | Research and drafting opposition to motion to exclude Kousser testimony | 8.5 | | 7/11/18 | MRH | Read Defendant's reply in support of its writ petition and discuss with K. Shenkman. | 0.8 | | 7/11/18 | KIS | Evaluate Defendant's reply to delighted letter regarding writ petition, discuss with M. Hughes, and research regarding | 1.2 | |---------|-----|--|------| | | | propriety of reply. | | | 7/11/18 | KIS | Prepare for, travel to/from and take deposition of Jeffrey | 11.0 | | .,, | | Lewis, call with R. Rubin re: same thereafter | | | 7/11/18 | KIS | Research and drafting opposition to motion to exclude Kousser testimony | 4.0 | | 7/12/18 | MRH | Research and drafting oppositions to motions in limine | 7.2 | | 7/12/18 | KIS | Prepare for, travel to/from and attend hearing with discovery referee on Lichtman motion; attend/defend deposition of D. Ely | 9.0 | | 7/12/18 | KIS | Research and drafting oppositions to motions in limine, including Kousser motion | 4.1 | | 7/12/18 | KIS | Deposition preparation with M. Kousser | 3.0 | | 7/12/18 | KIS | Short call with J. Levitt to ensure preparation for deposition. | 0.3 | | 7/12/18 | KIS | Evaluate 2DCA order denying Defendant's writ petition; send to local press | 0.2 | | 7/13/18 | MRH | Research and drafting oppositions to motions in limine | 11.9 | | 7/13/18 | KIS | Research and drafting oppositions to motions in limine, including Kousser motion; personally file Kousser opposition | 4.3 | | 7/13/18 | KIS | Travel to/from and attend Levitt deposition. | 6.0 | | 7/13/18 | KIS | Deposition preparation with M. Kousser | 2.9 | | 7/13/18 | KIS | Evaluate Defendant's replies in support of its sanctions motion and motion to compel further responses to its thousands of discovery requests and prepare outline of argument for hearing. | 4.4 | | 7/14/18 | MRH | Research and drafting oppositions to motions in limine | 8.9 | | 7/14/18 | KIS | Research and drafting oppositions to motions in limine | 3.5 | | 7/14/18 | KIS | Travel to/from and attend/defend Kousser deposition. | 9.7 | | 7/14/18 | KIS | Investigate and prepare for deposition of A. Lichtman; review documents produced by Lichtman | 3.3 | | 7/14/18 | KIS | Evaluate discovery referee ruling and discuss strategy in response with M. Hughes. | 0.3 | | 7/15/18 | MRH | Research and drafting oppositions to motions in limine | 9.8 | | 7/15/18 | KIS | Research and drafting oppositions to motions in limine | 8.5 | | 7/15/18 | KiS | Investigate and prepare for deposition of A. Lichtman; review documents produced by Lichtman | 6.4 | | 7/16/18 | MRH | Revise and finalize oppositions to motions in limine | 3.5 | | 7/16/18 | KIS | Revise and research oppositions to motions in limine, discuss with J. Levitt | 4.3 | | 7/16/18 | KIS | Review discovery referee rulings regarding KCK documents and Lichtman designation, and coordinate with E. Gordon to get and review documents. | 0.4 | | 7/16/18 | KIS | Prepare for, travel to/from and attend/take deposition of A. Lichtman | 10.9 | | 7/16/18 | KIS | Trial prep and work on witness list and exhibit list | 5.5 | | 7/17/18 | MRH | Work on trial brief and trial preparation | 11.4 | | 7/17/18 | KIS | Prepare for, travel to/from and attend discovery referee | 7.2 | |---------|-----|--|------| | | | hearing on Defendant's motion to compel final discovery | | | | | request responses, Plaintiffs' motion for sanctions for T. | | | | | Vazquez no-show, and scope of Lichtman testimony. | | | 7/17/18 | KIS | Evaluate reply in support of Defendant's motion to exclude | 3.4 | | | | Kousser intent testimony; discuss with M. Kousser and | | | | | deposition preparation with M. Kousser for second day of | | | | | deposition | | | 7/17/18 | KIS | Trial prep and work on witness list and exhibit list | 5.0 | | 7/18/18 | MRH | Work on trial brief and trial preparation | 5.7 | | 7/18/18 | MRH | Research and drafting letter brief regarding scope of Lichtman | 6.1 | | | | testimony | | | 7/18/18 | KIS | Review motions in limine and other papers and prepare for | 4.5 | | | | final status conference. | | | 7/18/18 | KIS | Calls with M. Kousser regarding deposition | 0.6 | | 7/19/18 | MRH | Work on trial brief and trial preparation | 12.1 | | 7/19/18 | KIS | Prepare for, travel to/from and attend final status conference, | 8.3 | | | | meeting with team thereafter. | _ | | 7/19/18 | KIS | Trial prep | 3.9 | | 7/19/18 | KIS | Research and drafting letter brief regarding scope of Lichtman | 5.8 | | | | testimony | | | 7/20/18 | MRH | Work on trial brief and trial preparation | 10.6 | | 7/20/18 | KIS | Research, draft, revise letter brief regarding scope of Lichtman | 5.9 | | | | testimony | | | 7/20/18 | KIS | Trial prep | 7.7 | | 7/20/18 | KIS | Review discovery referee ruling regarding M. Quiniones-Perez | 0.2 | | | | and coordinate with E. Gordon to secure deposition | | | | | attendance. | | | 7/21/18 | MRH | Work on trial brief and trial preparation | 10.6 | | 7/21/18 | KIS | Prepare and deliver letter brief regarding scope of Lichtman | 4.5 | | | | testimony | | | 7/21/18 | KIS | Trial prep | 9.8 | | 7/22/18 | MRH | Work on trial brief and trial preparation | 8.4 | | 7/22/18 | KIS | Trial prep (read depositions and prepare witness outlines) and | 11.2 | | | | revise trial brief, discuss with J. Levitt | | | 7/23/18 | MRH | Work on trial brief and trial preparation | 9.8 | | 7/23/18 | AAA | Review 1992 council video; prepare transcript of key portions | 7.9 | | | | and timestamps of suggested clips for trial | | | 7/23/18 | KIS | Trial prep (read depositions, prepare witness outlines, prepare | 12.6 | | | | opening) | | | 7/23/18 | KIS | Evaluate discovery referee rulings on various issues/motions | 0.9 | | | | and coordinate appropriate response. | | | 7/24/18 | MRH | Work on trial brief and trial preparation | 7.6 | | 7/24/18 | AAA | Finish preparing 1992 video guidance and meet with M. | 11.9 | | | | Kousser and K. Shenkman | | | 7/24/18 | KIS | Trial prep (read depositions, prepare witness outlines, prepare opening, revise witness list and exhibit list), discuss with J. Levitt. | 5.0 | |---------|-----|--|------| | 7/24/18 | KIS | Travel to/from and meet with M. Kousser and A. Alarcon for trial prep | 9.4 | | 7/24/18 | KIS | Deal with compliance of third parties regarding discovery referee rulings. | 0.7 | | 7/25/18 | MRH | Trial preparation including beginning investigation of Defendant's witnesses | 12.3 | | 7/25/18 | AAA | Research for M. Kousser and K. Shenkman regarding T. Vazquez recent stance on minority contracting, historical pictures of Pico Neighborhood and city council members, charter advertisements and endorsements and minority leaders in 1940s SM. | 7.7 | | 7/25/18 | KIS | Trial prep (prepare video presentation, read depositions, prepare witness outlines, prepare opening, revise witness list and exhibit list) | 13.1 | | 7/26/18 | MRH | Trial preparation including investigation of
Defendant's witnesses | 13.0 | | 7/26/18 | KIS | Trial prep (read depositions, prepare witness outlines, prepare opening) | 14.1 | | 7/27/18 | MRH | Work on trial brief and trial preparation | 10.5 | | 7/27/18 | KiS | Trial prep (read depositions, prepare witness outlines, prepare opening) | 13.8 | | 7/28/18 | MRH | Revise trial brief and discuss with K. Shenkman, and other trial preparation | 11.6 | | 7/28/18 | KIS | Trial prep (read depositions, prepare witness outlines, prepare opening) | 12.2 | | 7/28/18 | KIS | Revise and finalize trial brief, discuss with J. Levitt | 3.3 | | 7/28/18 | AAA | Review R. Cole deposition, summarize and prepare outline for trial | 8.6 | | 7/29/18 | KIS | Prepare for, travel to/from and meeting with trial team at Grimes office for trial and opening rehearsal; and trial prep upon return (read depositions, prepare witness outlines, discuss with witnesses, prepare opening) | 14.6 | | 7/29/18 | AAA | Trial opening prep meeting; research regarding hazards in Pico Neighborhood; draft outline of opening with stats. | 13.3 | | 7/29/18 | MRH | Work on trial preparation; meeting with co-counsel to present and critique opening statement. | 12.5 | | 7/30/18 | MRH | Trial preparation including reading depositions, investigating Defendant's witnesses and preparing witness outlines. | 10.9 | | 7/30/18 | AAA | Work on hazardous use portion of opening with M. Grimes; land use and zoning research at SM library and discuss with K. Shenkman | 13.6 | | 7/30/18 | KIS | Trial prep (read depositions, prepare witness outlines, prepare opening) | 13.3 | | 7/31/18 | MRH | Review Defendant's trial brief and "glossary of terms" and discuss with K. Shenkman | 2.0 | |---------|-----|---|------| | 7/31/18 | MRH | Trial preparation including reading depositions, investigating Defendant's witnesses and preparing witness outlines. | 9.8 | | 7/31/18 | AAA | Draft Kousser 1940s testimony outline; miscellaneous trial prep | 16.3 | | 7/31/18 | KIS | Trial prep (read depositions, prepare witness outlines, prepare opening) | 11.5 | | 7/31/18 | KIS | Evaluate Defendant's trial brief and purported glossary; discuss response to glossary with M. Hughes and A. Alarcon. | 2.4 | | 8/1/18 | KIS | Trial | 15.8 | | 8/1/18 | MRH | Trial support from office, including review motion to exclude S. Farias, S. Hoffbauer and J. Carrillo and research and draft opposition, and deal with purportedly inadvertent production by Defendant | 12.6 | | 8/1/18 | AAA | Trial | 10.2 | | 8/2/18 | KIS | Trial | 17.4 | | 8/2/18 | MRH | Trial support from office, including research and draft opposition to motion to exclude S. Farias, S. Hoffbauer and J. Carrillo, and review documents produced by LACDP, Schloss and SMMUSD in response to Defendant's trial subpoena | 11.5 | | 8/2/18 | AAA | Trial | 13.8 | | 8/3/18 | KIS | Trial | 12.9 | | 8/3/18 | MRH | Trial support from office, including revise and finalize opposition to motion to exclude S. Farias, S. Hoffbauer and J. Carrillo, and research issue of purportedly inadvertent production and ethical obligations in response. | 10.9 | | 8/3/18 | AAA | Trial | 11.6 | | 8/4/18 | KIS | Trial prep, discuss with J. Levitt, and deal with admissibility of Holbrook statement and emails and preparing M. Loya for court questioning | 13.1 | | 8/4/18 | MRH | Trial preparation including research and drafting opposition to motion to exclude Holbrook statement | 12.0 | | 8/4/18 | AAA | Trial prep and draft responses to discovery requests consistent with discovery referee ruling | 12.5 | | 8/5/18 | KIS | Trial prep and deal with M. Loya email issue and preparing M. Loya for court questioning | 11.7 | | 8/5/18 | KIS | Review and revise responses to discovery requests specified by discovery referee. | 1.9 | | 8/5/18 | MRH | Trial preparation including research and drafting opposition to motion to exclude Holbrook statement | 12.2 | | 8/5/18 | AAA | Trial prep and draft responses to discovery requests consistent with discovery referee ruling | 13.3 | | 8/6/18 | KIS | Trial | 18.2 | | 8/6/18 | MRH | Trial support from office including research and drafting opposition to motion to exclude Holbrook statement | 11.1 | | | | | T. | | 8/7/18 | KIS | Trial and prepare for continuing deposition of T. Vazquez | 17.9 | |---------|-----|---|------| | 8/7/18 | MRH | Trial support from office, including research and revising opposition to motion to exclude Holbrook statement | 10.8 | | 8/7/18 | AAA | Trial | 14.8 | | 8/8/18 | KIS | Trial and prepare for continuing deposition of T. Vazquez | 17.8 | | 8/8/18 | MRH | Trial support from office, including investigate Defendant's witnesses and preparing witness outlines | 13.5 | | 8/8/18 | AAA | Trial | 13.2 | | 8/9/18 | KIS | Trial and deposition of T. Vazquez | 19.5 | | 8/9/18 | MRH | Trial support from office, including investigate Defendant's witnesses and preparing witness outlines | 12.4 | | 8/9/18 | AAA | Trial | 14.4 | | 8/10/18 | KIŞ | Trial and work on response to "glossary" | 15.7 | | 8/10/18 | MRH | Trial support from office, including investigate Defendant's witnesses and preparing witness outlines | 12.2 | | 8/10/18 | AAA | Trial | 9.6 | | 8/11/18 | KIS | Trial prep and research and drafting motion regarding K. McDonald report, and deal with Defendant's attempt and correspondence to create discovery dispute. | 12.9 | | 8/11/18 | MRH | Trial preparation and work on motion concerning Defendant's failure to disclose expert report | 9.5 | | 8/11/18 | AAA | Trial prep | 5.6 | | 8/12/18 | KIS | Trial prep and research and drafting motion regarding K. McDonald report and correspondence with K. Scolnick regarding Defendant's attempt to create discovery disputes to distract from trial | 11.6 | | 8/12/18 | MRH | Trial preparation and work on motion concerning Defendant's failure to disclose expert report | 10.6 | | 8/12/18 | AAA | Trial prep | 6.3 | | 8/13/18 | KIS | Trial and review/revise opposition to motion to quash deposition subpoena. | 18.0 | | 8/13/18 | MRH | Trial support from office, including dealing with additional email production | 12.6 | | 8/13/18 | AAA | Trial | 15.2 | | 8/14/18 | KIS | Trial prep and address and coordinate opposition to motion for sanctions including working with K. Scolnick and M. Loya to search for emails. | 13.7 | | 8/14/18 | MRH | Trial preparation, including investigate Defendant's witnesses and preparing witness outlines and work on opposition to sanctions motion | 9.1 | | 8/14/18 | AAA | Trial prep | 7.9 | | 8/15/18 | KIS | Trial | 16.2 | | 8/15/18 | MRH | Trial support from office, including investigate Defendant's witnesses and preparing witness outlines | 12.0 | | 8/15/18 | AAA | Trial | 12.3 | | 8/16/18 | KIS | Trial | 18.9 | | 8/16/18 | MRH | Trial support from office, including work on opposition to sanctions motion. | 11.5 | |---------|-----|--|------| | 8/16/18 | AAA | Trial | 14.0 | | 8/17/18 | KIS | Trial | 12.3 | | 8/17/18 | MRH | Trial support from office, including work on reply in support of K. McDonald motion | 9.3 | | 8/17/18 | AAA | Trial | 11.5 | | 8/18/18 | KIS | Trial prep and work on deposition designations | 13.8 | | 8/18/18 | MRH | Trial preparation, including reading depositions and | 11.7 | | -,, | | summaries and preparing designations and working on reply regarding K. McDonald report not disclosed by Defendant. | | | 8/18/18 | AAA | Trial prep | 4.6 | | 8/19/18 | KIS | Trial prep and work on deposition designations and reply in | 14.6 | | -,, | | support of motion to strike answer for failure to disclose report finding racially polarized voting. | | | 8/19/18 | MRH | Trial preparation, including reading depositions and summaries and preparing designations. | 10.5 | | 8/19/18 | AAA | Trial prep | 2.8 | | 8/20/18 | KIS | Trial | 17.9 | | 8/20/18 | KIS | Evaluate SMCCD's reply in support of motion to quash subpoena | 0.4 | | 8/20/18 | MRH | Trial support from office, including reading depositions and summaries and preparing designations. | 12.6 | | 8/20/18 | AAA | Trial | 15.6 | | 8/21/18 | KIS | Trial | 15.5 | | 8/21/18 | MRH | Trial support from office, including reading depositions and summaries and preparing designations. | 10.9 | | 8/21/18 | AAA | Trial support | 4.5 | | 8/22/18 | KIS | Trial | 19.1 | | 8/22/18 | MRH | Trial support from office, including investigate Defendant's witnesses and preparing witness outlines | 11.8 | | 8/22/18 | AAA | Trial | 13.0 | | 8/23/18 | KIS | Trial | 16.3 | | 8/23/18 | KIS | Work on opposition to motion for sanctions and coordinate with E. Gordon. | 2.0 | | 8/23/18 | MRH | Trial support from office, including work on response to
Defendant's purported glossary of terms | 13.5 | | 8/23/18 | AAA | Trial | 14.8 | | 8/24/18 | KIS | Triat | 17.4 | | 8/24/18 | MRH | Trial support from office, including investigate Defendant's witnesses and preparing witness outlines | 13.1 | | 8/24/18 | AAA | Trial | 10.2 | | 8/25/18 | KIS | Trial prep and work on response to "glossary" | 10.3 | | 8/25/18 | MRH | Trial preparation, including investigate Defendant's witnesses and preparing witness outlines | 7.8 | | | 1 | and properties without outlines | | | 8/26/18 | KIS | Trial preparation, including video review of deposition clips and review papers on motion to quash subpoena of M. Quinones-Perez for hearing on same | 12.2 | |---------|-----
--|------| | 8/26/18 | MRH | Trial preparation | 8.4 | | 8/26/18 | AAA | Trial preparation | 3.8 | | 8/27/18 | KIS | Trial prep, including reading and watching deposition portions, discussion with J. Levitt and preparing cross exam bulletpoints, and correspondence with K. Scolnick regarding rule of completeness and what deposition clips to play. | 11.9 | | 8/27/18 | MRH | Trial preparation | 6.8 | | 8/27/18 | AAA | Trial prep | 4.6 | | 8/28/18 | KIS | Trial | 15.5 | | 8/28/18 | MRH | Trial preparation, including investigating Defendant's potential witnesses and develop cross exams. | 6.5 | | 8/28/18 | AAA | Trial | 13.4 | | 8/29/18 | KIS | Trial | 17.3 | | 8/29/18 | MRH | Trial preparation, including investigating Defendant's potential witnesses and develop cross exams. | 9.9 | | 8/29/18 | AAA | Trial | 13.1 | | 8/30/18 | KIS | Trial | 19.0 | | 8/30/18 | MRH | Trial preparation, including investigating Defendant's potential witnesses and develop cross exams. | 7.6 | | 8/30/18 | AAA | Trial | 12.9 | | 8/31/18 | KIS | Coordinate co-counsel preparation for trial. | 2.9 | | 8/31/18 | MRH | Trial preparation, focusing on 4 witnesses identified by Defendant's counsel in email. | 10.2 | | 8/31/18 | AAA | Trial prep | 1.0 | | 9/1/18 | KIS | Coordinate co-counsel preparation for trial and work on witness outline | 3.3 | | 9/1/18 | MRH | Trial preparation, including investigating Defendant's potential witnesses and develop cross exams. | 5.9 | | 9/1/18 | AAA | Trial prep and preparing cross exams | 6.2 | | 9/2/18 | KIS | Coordinate co-counsel preparation for trial and prepare witness cross exam | 4.6 | | 9/2/18 | MRH | Trial preparation, including investigating Defendant's potential witnesses and develop cross exams. | 7.0 | | 9/2/18 | AAA | Trial prep and preparing cross exams | 7.0 | | 9/3/18 | KIS | Trial prep and coordinate with co-counsel regarding cross exams | 9.8 | | 9/3/18 | MRH | Trial preparation, including revising response to Defendant's "glossary" | 7.6 | | 9/3/18 | AAA | Trial prep and preparing cross exams | 10.9 | | 9/4/18 | KIS | Trial and revise and finalize response to Defendant's "glossary of terms," deal with Lichtman scope and exhibits outside of what was ready for deposition questioning | 15.9 | | 9/4/18 | MRH | Trial support from office, including investigation of Defendant's potential witnesses and preparing witness cross examination outlines | 8.9 | |---------|-----|--|------| | 9/4/18 | AAA | Trial | 14.9 | | 9/5/18 | KIS | Trial | 16.6 | | 9/5/18 | MRH | Trial support from office, including investigation of Defendant's potential witnesses and preparing witness cross examination outlines | 9.5 | | 9/5/18 | AAA | Trial | 12.8 | | 9/6/18 | KIS | Trial | 13.3 | | 9/6/18 | MRH | Trial support from office, including investigation of Defendant's potential witnesses and preparing witness cross examination outlines | 6.8 | | 9/6/18 | AAA | Trial prep and preparing cross exams | 6.5 | | 9/7/18 | KIS | Trial prep, including dealing with Lichtman issue | 10.9 | | 9/7/18 | MRH | Trial preparation including investigation of Defendant's potential witnesses and preparing witness cross examination outlines | 7.0 | | 9/7/18 | AAA | Trial prep and preparing cross exams | 6.3 | | 9/8/18 | KIS | Trial prep, including dealing with Lichtman issue | 11.5 | | 9/8/18 | MRH | Trial preparation, including investigation of Defendant's potential witnesses and preparing witness cross examination outlines | 5.5 | | 9/8/18 | AAA | Trial prep and preparing cross exams | 6.0 | | 9/9/18 | KIS | Trial prep, including dealing with Lichtman issue | 10.6 | | 9/9/18 | MRH | Trial preparation, including investigation of Defendant's potential witnesses and preparing witness cross examination outlines | 5.2 | | 9/9/18 | AAA | Trial prep and preparing cross exams | 7.3 | | 9/10/18 | KIS | Trial and review papers regarding sanctions motion in preparation for hearing | 15.5 | | 9/10/18 | MRH | Trial support from office | 4.7 | | 9/10/18 | AAA | Trial | 11.7 | | 9/11/18 | KIS | Trial and research and draft response regarding Lichtman's testimony and documents outside the scope of deposition | 11.1 | | 9/11/18 | MRH | Trial support from office, including research and drafting response regarding Lichtman testimony and documents | 6.0 | | 9/11/18 | AAA | Trial and discuss preparation of closing brief | 9.7 | | 9/12/18 | KIS | Research and drafting closing brief. | 8.6 | | 9/12/18 | MRH | Research, draft and revise response regarding Lichtman testimony and documents beyond his designation and what he was prepared to discuss at deposition. | 4.1 | | 9/12/18 | AAA | Research for closing brief and prepare for exhibit admission hearing. | 3.0 | | 9/13/18 | KIS | Review exhibits, travel to/from and attend conference to address admission of trial exhibits, debrief with A. Alarcon and M. Cussimonio to address trial exhibit issues. | 5.6 | | 9/13/18 | KIS | Travel to/from and meet with M. Kousser and A. Gonzalez for trial debrief and thoughts on closing. | 4.9 | |---------|-----|--|------| | 9/13/18 | MRH | Research and organize closing brief and proposed verdict | 4.0 | | | | form. | | | 9/13/18 | AAA | Court conference re: trial exhibits, conference with K. | 6.7 | | | | Shenkman thereafter and research for closing brief. | | | 9/14/18 | KIS | Research and drafting closing brief. | 7.5 | | 9/14/18 | MRH | Work on closing brief | 5.8 | | 9/14/18 | AAA | Research for closing brief | 4.1 | | 9/15/18 | KIS | Research and drafting closing brief. | 8.2 | | 9/15/18 | MRH | Work on closing brief | 7.1 | | 9/15/18 | AAA | Research for closing brief | 5.0 | | 9/16/18 | KIS | Research and drafting closing brief and verdict form, review | 10.7 | | | | trial transcripts and exhibits | | | 9/16/18 | MRH | Work on closing brief | 6.4 | | 9/16/18 | AAA | Review trial transcript for use in closing brief | 7.1 | | 9/17/18 | KIS | Research and drafting closing brief and verdict form, review | 11.2 | | | | trial transcripts and exhibits | | | 9/17/18 | MRH | Work on closing brief | 6.9 | | 9/17/18 | AAA | Review trial transcript for use in closing brief | 4.4 | | 9/18/18 | KIS | Research and drafting closing brief and verdict form, review trial transcripts and exhibits | 9.5 | | 9/18/18 | MRH | Drafting closing brief and verdict form | 4.9 | | 9/18/18 | AAA | Review trial transcripts for inserts in closing brief | 3.7 | | 9/19/18 | KIS | Research and drafting closing brief. | 10.8 | | 9/19/18 | MRH | Revise portions of closing brief | 5.9 | | 9/19/18 | AAA | Review trial transcripts for inserts in closing brief | 14.3 | | 9/20/18 | KIS | Research and drafting closing brief, adding evidentiary support | 11.5 | | 9/20/18 | MRH | Work on closing brief | 6.2 | | 9/20/18 | AAA | Insert trial transcript and trial exhibit citations in closing brief and revise intent section | 11.6 | | 9/21/18 | KIS | Research and drafting closing brief, adding evidentiary support | 7.4 | | 9/21/18 | MRH | Review and revise closing brief | 3.2 | | 9/21/18 | AAA | Find trial transcript and exhibits for citation in closing brief and verdict form | 5.5 | | 9/22/18 | KIS | Revise closing brief, add evidentiary support | 6.2 | | 9/22/18 | MRH | Revise closing brief | 1.5 | | 9/22/18 | AAA | Find trial transcript and exhibits for citation in closing brief and verdict form | 3.5 | | 9/23/18 | KIS | Revise closing brief, add evidentiary support | 5.5 | | 9/23/18 | MRH | Research and revise closing brief and verdict form | 4.9 | | 9/23/18 | AAA | Find trial transcript and exhibits for citation in closing brief and verdict form | 4.9 | | 9/24/18 | KIS | Revise closing brief, add evidentiary support | 7.2 | | 9/24/18 | MRH | Revise closing brief and verdict form | 2.4 | | 9/24/18 | AAA | Revise closing brief and verdict form with evidence support | 4.7 | |-----------|------|---|------| | 0/25/10 | KIS | and deal with trial exhibit admission issue. | 3.8 | | 9/25/18 | - | Revise and finalize closing brief and verdict form | | | 9/25/18 | MRH | Revise and finalize closing brief | 1.0 | | 10/10/18 | KIS | Investigate problem with closing brief corresponding to | 1.7 | | | | admitted exhibits; research ability to introduce RFA response | | | 10/11/10 | 1410 | after conclusion of evidence at trial. | 0.4 | | 10/11/18 | KIS | Deal with difference between closing brief, proposed verdict | 2.1 | | | | form and admitted exhibits, and draft notice of errata and | | | | | corrected closing documents accordingly | | | 10/15/18 | KIS | Evaluate Defendant's closing brief and verdict form, discuss | 3.6 | | | | with M. Hughes and begin formulating response | | | 10/15/18_ | KIS | Travel to/from and meet with PNA board | 3.5 | | 10/15/18 | MRH | Review closing statement and proposed verdict form filed by | 4.5 | | | | Defendant and discuss same with K. Shenkman; research | | | | | issues raised in Defendant's closing and verdict form. | | | 10/16/18 | KIS | Research and drafting reply closing brief | 8.5 | | 10/16/18 | MRH | Research and drafting response to Defendant's closing | 6.7 | | | | statement. | | | 10/17/18 | KIS | Research and drafting reply closing brief | 9.2 | | 10/17/18 | AAA | Review correspondence from T. Henry and review trial notes | 1.8 | | | | to determine admission of exhibits | | | 10/17/18 | KIS | Review correspondence from T. Henry regarding exhibits and | 0.7 | | | | coordinate with A. Alarcon and M. Cussimonio | | | 10/17/18 | MRH | Research
and drafting response to Defendant's closing | 5.5 | | | | statement. | | | 10/18/18 | KIS | Research and drafting reply closing brief | 7.3 | | 10/18/18 | MRH | Research and drafting response to Defendant's closing | 5.8 | | | | statement. | | | 10/18/18 | AAA | Review trial transcripts for response to T. Henry regarding | 7.4 | | | | admission of exhibits | | | 10/19/18 | KIS | Research and drafting reply closing brief, discuss with J. Levitt | 8.3 | | 10/19/18 | KIS | Deal with inquiries from press and public regarding allegations | 2.5 | | | | of PAL sex abuse and discussion of same at depositions of | | | | | Winterer, Cole, et al. in advance of revelations of rampant sex | | | | | abuse of Latino children in the Pico Neighborhood; draft | | | | | statement concerning same. | | | 10/19/18 | MRH | Research and drafting response to Defendant's closing | 4.0 | | | | statement. | | | 10/20/18 | KIS | Research and drafting reply closing brief | 9.3 | | 10/20/18 | MRH | Research and drafting response to Defendant's closing | 2.6 | | | | statement. | | | 10/21/18 | KIS | Research and drafting reply closing brief | 8.7 | | 10/21/18 | MRH | Research and drafting response to Defendant's closing | 4.4 | | | | statement. | | | 10/22/18 | KIS | Research and drafting reply closing brief | 10.4 | | 10/22/18 | MRH | Research and drafting response to Defendant's closing statement. | 4.8 | |----------|-----|---|------| | 10/23/18 | KIS | Research and drafting reply closing brief | 7.8 | | 10/23/18 | MRH | Research and drafting response to Defendant's closing statement. | 5.9 | | 10/23/18 | AAA | Work on rebuttal closing brief and find trial citations | 9.1 | | 10/24/18 | KIS | Research and revising reply closing brief | 5.0 | | 10/24/18 | MRH | Revise response to Defendant's closing statement and discuss with K. Shenkman | 2.3 | | 10/24/18 | AAA | Work on rebuttal closing brief and find trial citations | 5.8 | | 10/25/18 | KIS | Revise and finalize reply closing brief | 3.0 | | 10/25/18 | MRH | Revise response to Defendant's closing statement. | 1.2 | | 10/25/18 | AAA | Review T. Henry objections to exhibit binders and coordinate with K. Shenkman and M. Cussimonio | 1.3 | | 10/26/18 | KIS | Investigate, research and drafting response to objections to exhibit binders | 2.0 | | 10/26/18 | AAA | Review trial transcripts for exhibit admissions to deal with Defendant's objections; draft sections for response to objections | 10.5 | | 10/27/18 | KIS | Investigate, research and drafting response to objections to exhibit binders | 3.1 | | 10/27/18 | AAA | Work on response to objection to exhibit binders and declaration | 6.5 | | 10/28/18 | KIS | Investigate, research and drafting response to objections to exhibit binders | 3.6 | | 10/28/18 | AAA | Revise and coordinate response to objection to trial exhibit binders and call with E. Gordon | 1.7 | | 10/29/18 | KIS | Draft, revise and finalize response to objections to exhibit binders and associated papers. | 2.5 | | 10/29/18 | AAA | Review transcripts for citations requested by K. Shenkman. | 3.2 | | 10/30/18 | KIS | Travel to/from and speak at N.E. Neighbors meeting | 3.9 | | 11/9/18 | AAA | Monitor LASC Electronic filing system for ruling throughout the day; Email Exchange w team. | 1.0 | | 11/10/18 | KIS | Deal with press and clients and community activists regarding unavailability of court decision on case and story about monetary sanctions | 1.8 | | 11/13/18 | KIS | Evaluate court tentative decision, deal with press regarding same, communicate with co-counsel and experts regarding ruling. | 3.7 | | 11/13/18 | MRH | Review court decision; discuss timing of remedies briefing with K. Shenkman; research and drafting ex parte application to modify briefing schedule as an impossibility. | 5.2 | | 11/13/18 | AAA | Speak with K. Shenkman re ruling and briefing schedule; review ruling; call Dept. 28 regarding briefing schedule and receipt of ruling; conduct press search; Email team re SM Press Statement. | 2.0 | | 11/14/18 | KIS | Correspondence with K. Scolnick and coordinate with E. Gordon regarding briefing schedule and stipulation, avoiding | 0.6 | |----------------------|--------|---|-----| | | | need for ex parte application. | | | 11/14/18 | KIS | Research and drafting remedies brief | 7.3 | | | MRH | Research and drafting remedies brief | 4.5 | | 11/14/18
11/15/18 | KIS | Correspondence with K. Scolnick regarding effect of court | 0.3 | | 11/12/19 | NI3 | decision on 2018 election. | 0.5 | | 11/15/18 | KIS | Evaluate request for statement of decision, discuss with M. | 3.8 | | | | Hughes, and research regarding level of harassment by | | | | | Defendant's request for statement of decision | | | 11/15/18 | MRH | Research regarding inquisition through request for statement | 4.9 | | | | of decision. | | | 11/15/18 | KIS | Travel to/from and meet with G. Morena and O. de la Torre | 3.0 | | 11/15/18 | KIS | Travel to/from and participate in local cable news story regarding Plaintiffs' victory. | 3.3 | | 11/15/18 | KIS | Begin formulating remedies brief and strategy, discuss with J. | 1.5 | | ,, | | Levitt. | | | 11/16/18 | KIS | Research and drafting remedies brief | 7.6 | | 11/16/18 | MRH | Research and drafting opening remedies brief | 5.8 | | 11/17/18 | KIS | Research and drafting remedies brief and associated papers | 6.9 | | 11/17/18 | MRH | Research for opening remedies brief | 4.1 | | 11/18/18 | KIS | Research and drafting remedies brief and associated papers | 9.2 | | 11/18/18 | MRH | Research and revise opening remedies brief | 3.7 | | 11/19/18 | KIS | Revise and finalize remedies brief and associated papers, | 3.8 | | · | | discuss with J. Levitt; discuss path to stop certification of 2018 | | | | | election | | | 11/19/18 | KIS | Explain to local press Defendant's request for statement of | 0.6 | | | | decision, and how it is not newsworthy | | | 11/19/18 | MRH | Research regarding procedure for expedited injunction, | 3.4 | | _ | | discuss with K. Shenkman. | | | 11/19/18 | AAA | Read and suggest revisions to remedies brief and associated | 1.3 | | | | declarations | ļ | | 11/20/18 | KIS | Research and drafting TRO / OSC application to prohibit | 7.1 | | | | certification of 2018 election, discuss with R. Rubin | ļ | | 11/20/18 | MRH | Research for TRO and preliminary injunction motion regarding | 3.6 | | 4 4 10 4 14 0 | 1416 | certification of 2018 election. | 1.0 | | 11/21/18 | KIS | Research and drafting TRO / OSC application to prohibit | 4.9 | | 11/01/10 | 0.4514 | certification of 2018 election. | 2.0 | | 11/21/18 | MRH | Research for TRO and preliminary injunction motion regarding | 3.0 | | 11/22/10 | NIC | certification of 2018 election. | 0.5 | | 11/23/18 | KIS | Research and drafting TRO / OSC application to prohibit | 8.5 | | 11/22/10 | MRH | certification of 2018 election. | E 1 | | 11/23/18 | IVINH | Research for TRO and preliminary injunction motion regarding certification of 2018 election. | 5.1 | | 11/24/18 | KIS | Research and drafting TRO / OSC application to prohibit | 6.2 | | 11/24/10 | KIS | certification of 2018 election. | 0.2 | | 11/24/18 | MRH | Research and drafting section of TRO and preliminary injunction motion regarding certification of 2018 election. | 2.9 | |------------|-----|---|-----| | 44/25/40 | KIC | Research, draft and revise objection to request for statement | 6.5 | | 11/25/18 | KIS | of decision; coordinate with E. Gordon regarding same. | 0.5 | | 11/25/18 | MRH | Revise TRO and preliminary injunction motion. | 2.5 | | 11/26/18 | KIS | Research and revise objection to request for statement of decision | 3.9 | | 11/26/18 | MRH | Revise and finalize TRO and preliminary injunction motion | 1.8 | | 11/26/18 | AAA | Review ex parte application and declarations and suggest edits. | 1.4 | | 11/27/18 | KIS | Prepare for, travel to/from and attend hearing on TRO / OSC application to prohibit certification of 2018 election | 5.8 | | 11/27/18 | KIS | Travel to/from and attend rally at city council meeting and city council meeting, then meet with clients and local activists. | 5.1 | | 11/27/18 | AAA | Hearing on ex parte application of stop certification of election | 4.9 | | 11/30/18 | KIS | Evaluate order directing Plaintiffs to prepare proposed | 6.6 | | 11, 50, 10 | N.S | statement of decision and proposed judgment, and Defendant's remedies brief, discuss with M. Hughes and R. Rubin, and begin formulating reply regarding remedies. | | | 11/30/18 | MRH | Review Defendant's remedies brief, discuss with K. Shenkman, research issues raised in Defendant's brief. | 5.2 | | 12/1/18 | KIS | Research and drafting reply remedies brief | 6.5 | | 12/1/18 | MRH | Work on response to Defendant's brief and failure to actually propose a remedy | 4.4 | | 12/2/18 | KIS | Research and drafting reply remedies brief | 8.1 | | 12/2/18 | MRH | Work on response to Defendant's brief and failure to actually propose a remedy | 5.3 | | 12/3/18 | KIS | Research and drafting reply remedies brief | 7.6 | | 12/3/18 | MRH | Work on response to Defendant's brief and failure to actually propose a remedy | 4.9 | | 12/4/18 | KIS | Revise and finalize reply remedies brief, discuss with R. Rubin | 6.6 | | 12/4/18 | MRH | Revise response to Defendant's brief and failure to actually propose a remedy | 2.8 | | 12/7/18 | KIS | Prepare for, travel to/from and attend hearing on selection of appropriate remedies, conference with co-counsel thereafter. | 5.5 | | 12/7/18 | AAA | Hearing on appropriate remedies and team
meeting. | 4.8 | | 12/14/18 | KIS | Evaluate remedies order and decision, respond to press inquiries re: same, discuss response with A. Alarcon. | 2.9 | | 12/14/18 | AAA | Review court tentative decision and discuss response to court tentative decision on remedies with K. Shenkman. | 0.4 | | 12/15/18 | KIS | Research and drafting ex parte for clarification. | 2.6 | | 12/15/18 | MRH | Work on ex parte application in response to remedies ruling | 3.5 | | 12/16/18 | KIS | Research and drafting ex parte for clarification. | 1.9 | | 12/17/18 | KIS | Research and drafting ex parte for clarification, discuss with R. Parris. | 4.0 | | 12/17/18 | MRH | Revise ex parte application for clarification of remedies ruling | 2.2 | | 12/18/18 | KIS | Revise and finalize ex parte for clarification and draft | 4.9 | |------------|------|---|-----| | 12/ 10/ 10 | 1110 | associated papers, incorporate revisions from colleagues; | | | | | correspondence with K. Scolnick regarding same. | | | 12/18/18 | MRH | Revise ex parte application for clarification. | 1.6 | | 12/18/18 | AAA | Review and revise ex parte application | 0.8 | | 12/19/18 | KIS | Prepare for, travel to/from ex parte application hearing and | 3.7 | | | | confer with G. Cardona regarding rescheduling and potential | | | | | agreement on seeking clarification and draft correspondence | | | | | re: same. | | | 12/19/18 | AAA | Travel to/from ex parte application hearing | 2.8 | | 12/20/18 | KIS | Drafting proposed statement of decision and proposed | 5.4 | | ,, | 1 | judgment. | | | 12/21/18 | KIS | Drafting proposed statement of decision and proposed | 6.3 | | ,, | | judgment. | | | 12/22/18 | KIS | Drafting proposed statement of decision and proposed | 7.5 | | -,, | | judgment. | | | 12/23/18 | KIS | Drafting proposed statement of decision and proposed | 5.2 | | ,, | | judgment. | | | 12/24/18 | KIS | Revise ex parte application and associated papers accounting | 2.2 | | , _ , | | for date change and additional relief necessitated by date | | | | | change, and correspondence with opposing counsel regarding | | | | | same. | | | 12/24/18 | KIS | Drafting proposed statement of decision and proposed | 4.9 | | | | judgment. | | | 12/26/18 | KIS | Drafting proposed statement of decision and proposed | 6.5 | | | | judgment. | | | 12/26/18 | MRH | Review and revise proposed statement of decision and | 3.7 | | | | proposed judgment | | | 12/27/18 | MRH | Review and revise proposed statement of decision and | 3.0 | | | | proposed judgment | | | 12/27/18 | AAA | Review and revise draft proposed judgment | 0.6 | | 12/29/18 | AAA | Review and suggest revisions to draft proposed statement of | 1.4 | | | | decision | | | 12/29/18 | KIS | Compiling revisions and further research and drafting | 5.0 | | | | proposed statement of decision and proposed judgment | | | 12/30/18 | KIS | Compiling revisions and further research and drafting | 4.5 | | | | proposed statement of decision and proposed judgment | | | 12/31/18 | KIS | Revise and finalize ex parte for clarification papers. | 1.8 | | 12/31/18 | KIS | Compiling revisions and further research and drafting | 5.3 | | | | proposed statement of decision and proposed judgment | | | 1/1/19 | KIS | Review remedies briefing and case law and applicable sections | 4.7 | | | | of Elections Code to prepare for hearing on ex parte | | | | | application for clarification; review mandatory e-filing rules to | | | | | determine applicability to 1-2-19 ex parte and coordinate | | | | | filing. | | | 1/1/19 | MRH | Revise proposed statement of decision. | 3.6 | | 1/2/19 | KIS | Prepare for, travel to/from and attend hearing on ex parte for clarification, debrief clients and then debrief M. Hughes and R. Rubin, respond to press inquiries re: same | 8.2 | |---------|-----|---|-----| | 1/2/19 | KIS | Draft and revise proposed statement of decision and proposed judgment based on court's direction and suggestions of colleagues. | 4.9 | | 1/2/19 | MRH | Debrief with K. Shenkman regarding hearing on ex parte application for clarification and further work on proposed statement of decision and proposed judgment in accordance with court's instruction. | 2.5 | | 1/2/19 | AAA | Review previous remedies briefing and ex parte application; travel to/from and attend hearing on ex parte application for clarification. | 5.2 | | 1/3/19 | KIS | Research, revise and finalize proposed statement of decision and proposed judgment consistent with court's direction, and draft notice of lodging | 4.8 | | 1/3/19 | MRH | Review and revise proposed statement of decision and proposed judgment. | 1.9 | | 1/7/19 | KIS | Prepare materials for neighborhood / civic organization meetings; travel to/from and speak at N.E. Neighbors meeting and Apartment Owners' group meeting. | 5.9 | | 1/8/19 | KIS | Travel to/from and meet with PNA board | 4.0 | | 1/12/19 | KIS | Travel to/from and speak at Neighborhood Council meeting. | 4.5 | | 1/18/19 | KIS | Evaluate objections to proposed statement of decision and proposed judgment, coordinate with D. Ely regarding district boundary descriptions in judgment | 4.9 | | 1/18/19 | MRH | Review Defendant's objections to proposed statement of decision and proposed judgment. | 3.5 | | 1/21/19 | KIS | Evaluate objections to proposed statement of decision and proposed judgment; discuss appropriate response with M. Hughes. | 2.0 | | 1/24/19 | KIS | Draft responses to Defendant's objections to proposed statement of decision and proposed judgment, and corrected proposed judgment. | 4.4 | | 1/31/19 | AAA | Address case reassignment with Dept. 28/9; draft declaration as directed by clerk; discuss with K. Shenkman | 2.9 | ## Pico Neighborhood Assn., et al. v. City of Santa Monica ## Attorney Time & Task Chart | 46.2 | Identifying, researching and meeting with potential expert witnesses. | |---------------------------------|---| | 5.5 | Correspondence and dealings with Defendant following demand letter; tracking consideration of issue by city council. | | 7.7 | Draft press releases and rollout of district campaign with rally at Santa Monica City Hall | | 40.4 | Research regarding availability of voluntary paths to election reform in Santa Monica based on charter provisions | | 44.2 | Work on district election outreach and public opinion materials. | | 5.2 | Research, review of relevant materials, drafting demand letter | | 38 | Preliminary investigation — HPA and ER analysis to determine racially polarized voting | | 59.8 | Preliminary Investigation of history of discrimination, the use of electoral devices or other voting practices or procedures that may enhance the dilutive effects of at-large elections, denial of access to those processes determining which groups of candidates will receive financial or other support in a given election, the extent to which members of a protected class bear the effects of past discrimination in areas such as education, employment, and health, which hinder their ability to participate effectively in the political process, and the use of overt or subtle racial appeals in political campaigns; discussions with key local figures regarding the same. | | 29.7 | Preliminary investigation – law of Equal Protection claim | | 57.6 | Preliminary investigation, consideration of potential case - general | | 71.8 | Initial Investigation and Research – collecting and analyzing demographic and election information, compiling comparative spreadsheet, evaluating potential effectiveness of remedy based on demographics | | 36.8 | Preliminary investigation — factual basis of Equal Protection claim | | 62.7 | Preliminary meetings and discussions with M. Loya, O. de la Torre, PNA Board, T. Vazquez, C. Foster, AMPS Board, A. Gonzalez, etc., and follow up research based on discussions | | Shenkman & Hughes Attorney Time | Task | | 50.2 | Investigate T. Vazquez and M. Leon-Vazquez and prepare for and take first deposition of T. Vazquez. | |------|--| | 9 | Evaluate newly retained counsel at Gibson Dunn & Crutcher LLP and investigate prior work and positions on CVRA. | | 36.1 | Review documents produced by Defendant, preparing summary spreadsheet, preparing spreadsheets for analysis of historical elections; initial analysis based on extreme precincts and comparison of Pico Neighborhood and other neighborhoods; and draft correspondence regarding deficiencies in production | | 4.8 | Review Democratic primary results and investigate PNA leadership role in Sanders campaign | | 28.1 | Evaluate Defendant's supplemental responses to initial set of discovery requests; research and draft meet-and-confer correspondence in response. | | 6.6 | Evaluate Defendant's responses to initial set of discovery requests; research and draft meet-and-confer letters in
response. | | 3.4 | Communications with Defendant's in-house attorneys prior to retention of outside counsel | | 11.1 | Evaluate Defendant's Answer and Amended Answer and research potential demurrer to those pleadings based on inconsistency, lack of support in law, and lack of factual support or explanation for affirmative defenses | | 52.6 | Meetings with supportive civic groups and their respective leaders and coordinate their advocacy – NOMA, NE Neighbors, Mid-City Neighbors, Airport Assn, etc. | | 37.9 | Discussions with PNA and AMPS leaders regarding split in client directions, and research regarding ethical obligations and continuation of conflict for AMPS former counsel in light of shift due to Santa Monica retaliation; draft dismissal accordingly | | 7.8 | Research for, and drafting first set of discovery requests. | | 38.3 | Discuss case filing with local press, and deal with retaliation by Defendant related to Malibu Unification Negotiation Committee | | 12.2 | Research jurists – trial court and discovery referees | | 9.5 | Drafting and reviewing original complaint, initial case documents, and reviewing demographic and election data for the same. | | 35.3 | Research regarding U.S. and California Equal Protection clauses, potential for removal and relative standards, and draft memorandum. | | 18.2 | Research regarding organizational standing of PNA and AMPS and draft firm memorandum | | 19 | Research regarding effect of potential case on school district elections and draft firm memorandum | | 31 | Research, demographic investigation, and drafting memorandum concerning availability of novel remedies in charter city | | 13.3 | Compiling research and preparing summary memorandum for potential case. | | 23.5 | Research regarding discovery referee appointments and costs and options, and discuss discovery disputes with Defendant's counsel and need for discovery referee, and draft correspondence; prepare discovery referee list for court | |------|---| | 23.1 | Oppose Defendant's ex parte to advance hearings on motion to compel, which turned into 8 motions, which resulted in discovery reference, attend hearing | | 36.4 | Drafting supplemental responses to Defendant's first set of discovery requests in response to discussions and correspondence | | 35.5 | Investigate K. McKeown and prepare for first deposition of K. McKeown, including research environmental hazards and Green party positions on elections, and attend deposition | | 37.2 | Review T. Vazquez day one deposition transcript, prepare summary, investigate further and prepare for and take T. Vazquez second deposition. | | 13.3 | Team meeting with Parris firm regarding tasks, work and case | | 33.1 | Investigate G. Davis and prepare for first deposition of G. Davis, including research regarding voter perception of ethnicity, and attend deposition | | 21.9 | Deal with Defendant's purported meet-and-confer regarding Plaintiffs' discovery responses, correspondence back and forth, review applicable discovery requests and responses and research regarding sufficiency of those responses | | 1.2 | Evaluate Defendant's further supplemental responses to form interrogatories | | 24.4 | Investigate T. O'Day and prepare for first deposition of T. O'Day and debrief on deposition, read transcript and summarize | | 35 | Deal with Defendant's refusal to participate in depositions in Lancaster and research regarding location of depositions, drafting motion to compel deposition | | 75.5 | Meetings with M. Loya, O. de la Torre, and PNA Board and membership for case updates and working on political resolution | | 16.1 | Evaluate Defendant's first set of discovery requests and drafting responses | | 5.5 | Case Management Conference and preparation therefor | | 62.8 | Investigation of council members for depositions, preparing initial outlines for depositions. | |
 | Work with J. Karton, M. Grimes and I. Jackson to develop case theme and story | | 20 | Review supplemental document production and further supplemental discovery responses to first set of discovery requests, and research/drafting corresponding meet-and-confer letters | | 6.8 | Evaluate draft CMS, discussions with Defendant's counsel in advance of CMC, drafting CMS, and dealing with Defendant's effort to call its CMS a "joint" CMS | | 13.5 | Investigate Santa Monica council actions and members in 1980s and 1990s | | 2.5 | Evaluate Defendant's letter briefs to discovery referee and resolve outstanding issues identified therein | |-------|--| | 2.3 | Drafting further document requests | | 24.7 | Research and drafting 8 further letter briefs requested by Hon. Russell Bostrom | | 4.2 | Work with M. Kousser regarding ecological regression and ecological inference analysis of elections. | | 21.5 | Evaluate submissions by Defendant to Hon. Russell Bostrom regarding discovery requests/responses and scheduling, and research and draft letter brief response | | 138.4 | Oppose demurrer to First Amended Complaint, and work on case issues identified in demurrer more broadly, attend hearing, deal with press thereafter. | | 5 | Prepare for and participate in conference with discovery referee – Hon. Russell Bostrom. | | 13.3 | Calls and correspondence with Defendant's counsel regarding anticipated demurrer and research level of specificity required in voting rights complaints for those exchanges. | | 18.8 | Meetings and discussions with Southwest Voter Registration Education Project and California Democratic Party leaders and Legislators to maintain support and cooperation in case. | | 20.8 | Investigate planning commission studies and actions for disparities and discrimination | | 9.7 | Review case materials and court decision on motion for judgment on the pleadings, draft FAC accordingly | | 4.9 | Evaluate correspondence to discovery referee concerning supplementing motions and research propriety of doing so | | 0.7 | Coordinate with experts regarding, and fallout from, motion for judgment on the pleadings and need to add specificity concerning elections and Latino-preferred status | | 3.9 | Meeting with S. Duron regarding rent board and council elections | | 103.5 | Oppose motion for judgment on the pleadings, research, attend hearing, deal with press thereafter | | 31.5 | Review client documents and prepare/coordinate production | | 19.5 | Investigate Vazquez political funding, read and summarize second T. Vazquez deposition transcript | | 13.8 | Oppose ex parte regarding discovery referee, attend hearing | | 27.4 | Conferences with Defendant's counsel regarding discovery responses and disputes, memorializing correspondence, research regarding propriety of requests, drafting supplemental responses | | 69.8 | Oppose petition for review to Cal. Supreme Court, deal with press inquiries | |------|---| | 14.2 | Research regarding Santa Monica commissions and commissioners | | 3.7 | Work on survey script | | 6.3 | Address discovery requests directed to PNA membership information and draft correspondence to resolve dispute | | 67.1 | Oppose motions to compel further responses to RFAs and form interrogatory 17.1 to Loya and PNA, including dealing with purported withdrawal of portion of motion, attend hearings on motions, supplemental briefing, deal with amended rulings and clarification requests | | 33 | Motion to compel deposition, opposition to motion for protective order, conferences with counsel and with discovery referee and hearing regarding P. O'Connor deposition walk-out | | 19 | Oppose writ petition challenging trial court's ruling on demurrer to FAC, deal with press | | 15.6 | Investigate P. O'Connor and prepare for deposition of P. O'Connor, travel to deposition until receiving word she walked out | | 11.2 | Dealing with T. Vazquez flip | | 58.3 | Oppose motions to compel further responses to special interrogatories to Loya and PNA, attend hearing on motions. | | 26.1 | Research and deal with ethics allegations by Defendant's counsel regarding purported possession of privileged documents | | 7.8 | Conference with new discovery referee – Hon. Luis Cardenas – research authority issue in response to referee's concern and draft correspondence | | 1.5 | Evaluate responses to third set of document requests and compare with investigation | | 1 | Review Answer to FAC and discuss potential demurrer to Answer | | 30.6 | Research regarding potential disqualification of expert and counsel based on prior non-confidential work, and drafting memorandum | | 53.9 | Work with D. Ely regarding demographics presentation and election history as part of story of Santa Monica | | 9.2 | Voice of America filming on Santa Monica and voting rights | | 35.8 | Investigate S. Himmelrich and prepare for deposition of S. Himmelrich, and take deposition, read and summarize deposition transcript | | 14.8 | Hearing with Hon. Russell Bostrom regarding Defendant's 8 motions to compel and deal with aftermath of Judge Bostrom withdrawing, including case scheduling, and attend resulting status conference | | spondence and discussion with Defendant's counsel regarding soope of remaining discovery disputes and path to spondence and discussion with Defendant's counsel regarding scope of remaining discovery disputes and path to urther special interrogatories in light of discovery referee view of scope
of pre-expert written discovery 1.3 historical candidates 1.3 historical candidates 1.3 historical candidates 1.3 historical candidates 1.4 historical candidates 1.5 | 2.6 | Evaluate notice of change of counsel and investigate new counsel | |--|------|--| | lity la | 10.7 | Research regarding anticipated assertion of Fifth Amendment privilege and consequence of elected officer doing so in a civil case | | causion with Defendant's counsel regarding scope of remaining discovery disputes and path to ogatories in light of discovery referee view of scope of pre-expert written discovery s gatories in light of discovery referee view of scope of pre-expert written discovery s responses to document requests to Loya and PNA, including supplemental briefing regarding ood cause in moving papers, attend hearings on motions. s to RFAs and form interrogatory 17.1 in accordance with discovery referee instruction neys on Santa Clara case to coordinate efforts and arguments for consistency in event of appeals disparities and prepare guide of wellbeing report violations of Santa Monica council members and research ability to take second depositions and e, and correspondence regarding second depositions ies and creative fixes to Santa Monica's elections, council and 1992 discourse regarding election system, draft th holbrook family and friends to get statement. finances and assist LA County District Attorney investigation and maintenance of at-large election system, coordinate with M. Kousser overy referee rulings and correspondence with Defendant's counsel | 11 | Review Defendant's discovery responses to subsequent discovery requests served in light of discovery referee view on scope of pre-expert discovery, work on meet-and-confer letter and research consequences of Defendant's counsel purported unavailability to meet and confer. | | ng regarding special interrogatories and prepare supplemental responses in accordance with rulings; coussion with Defendant's counsel regarding scope of remaining discovery disputes and path to orgatories in light of discovery referee view of scope of pre-expert written discovery s rither responses to document requests to Loya and PNA, including supplemental briefing regarding cod cause in moving papers, attend hearings on motions. s to RFAs and form interrogatory 17.1 in accordance with discovery referee instruction reys on Santa Clara case to coordinate efforts and arguments for consistency in event of appeals disparities and prepare guide of wellbeing report violations of Santa Monica council members and research ability to take second depositions and correspondence regarding second depositions ies and creative fixes to Santa Monica's election system wife regarding Santa Monica's elections, council and 1992 discourse regarding election system, draft ith Holbrook family and friends to get statement. finances and assist LA County District Attorney investigation and maintenance of at-large election system, coordinate with M. Kousser | 54.5 | Davis and T. | | ng regarding special interrogatories and prepare supplemental responses in accordance with rulings; coussion with Defendant's counsel regarding scope of remaining discovery disputes and path to ogatories in light of discovery referee view of scope of pre-expert written discovery s responses to document requests to Loya and PNA, including supplemental briefing regarding cod cause in moving papers, attend hearings on motions. s to RFAs and form interrogatory 17.1 in accordance with discovery referee instruction news on Santa Clara case to coordinate efforts and arguments for consistency in event of appeals disparities and prepare guide of wellbeing report violations of Santa Monica council members and research ability to take second depositions and e, and correspondence regarding second depositions sies and creative fixes to Santa Monica's election system 3 wife regarding Santa Monica's elections, council and 1992 discourse regarding election system, draft ith Holbrook family and friends to get statement. finances and assist LA County District Attorney investigation | 6.1 | Address compliance with discovery referee rulings and correspondence with Defendant's counsel | | ng regarding special interrogatories and prepare supplemental responses in accordance with rulings; ccussion with Defendant's counsel regarding scope of remaining discovery disputes and path to ogatories in light of discovery referee view of scope of pre-expert written discovery s ogatories in light of discovery referee view of scope of pre-expert written discovery s trither responses to document requests to Loya and PNA, including supplemental briefing regarding ood cause in moving papers, attend hearings on motions. s to RFAs and form interrogatory 17.1 in accordance with discovery referee instruction reys on Santa Clara case to coordinate efforts and arguments for consistency in event of appeals disparities and prepare guide of wellbeing report violations of Santa Monica council members and research ability to take second depositions and e, and correspondence regarding second depositions with tholbrook family and friends to get statement. finances and assist LA County District Attorney investigation finances and assist LA County District Attorney investigation | 56.8 | Investigate intent of adoption and maintenance of at-large election system, coordinate with M. Kousser | | | 0.3 | Draft additional interrogatory | | | 7.2 | Investigate council members' finances and assist LA County District Attorney investigation | | ings; | 12.9 | Meeting with R. Holbrook and wife regarding Santa Monica's elections, council and 1992 discourse regarding election system, draft declaration and coordinate with Holbrook family and friends to get statement. | | ings; | 36.2 | Work on settlement possibilities and creative fixes to Santa Monica's election system | | ses in accordance with rulings; ery disputes and path to ten discovery plemental briefing regarding eree instruction istency in event of appeals | 25.5 | Investigate campaign finance violations of Santa Monica council members and research ability to take second depositions and relevance of campaign finance, and correspondence regarding second depositions | | ses in accordance with rulings; ery disputes and path to ten discovery plemental briefing regarding eree instruction istency in event of appeals | 27.4 | Research Pico Neighborhood disparities and prepare guide of wellbeing report | | ses in accordance with rulings; ery disputes and path to ten discovery plemental briefing regarding pree instruction | 13.8 | Travel to and meet with attorneys on Santa Clara case to coordinate efforts and arguments for consistency in event of appeals | | ses in accordance with rulings; ery disputes and path to ten discovery plemental briefing regarding | 8.5 | Draft supplemental responses to RFAs and form interrogatory 17.1 in accordance with discovery referee instruction | | lings; | 80.7 | Oppose motions to compel further responses to document requests to Loya and PNA, including supplemental briefing regarding Defendant's failure to state good cause in moving papers, attend hearings on motions. | | llings; | 1.8 | Research historical candidates | | llings; | 7.3 | Drafting further special interrogatories in light of discovery referee view of scope of pre-expert written discovery | | | 24.7 | Review discovery referee ruling regarding special interrogatories and prepare supplemental responses in accordance with rulings; draft correspondence and discussion with Defendant's counsel regarding scope of remaining discovery disputes and path to resolution | | 47.3 | Address Defendant's
objection to discovery referee ruling regarding deposition of M. Leon-Vazquez | |-------|--| | 6.7 | Research and address third party ex parte communications with discovery referee and otherwise deal with attempts by members of the public to insert themselves into the use of discovery materials | | 414.6 | Oppose MSJ, including developing CVRA and Equal Protection case to show prima facie case, work on expert reports, research and drafting brief and separate statement and declarations etc. | | 30 | Ex parte to confirm discovery referee rulings and enforcement of ruling on deposition dates | | 29.3 | Investigate R. Cole and prepare for deposition of R. Cole, and take deposition, read and summarize deposition transcript | | 13.7 | Work allocation meetings with co-counsel | | 250.4 | Work with experts on development of opinions and case for MSJ and trial | | 14.8 | Deal with Defendant's insistence on challenging discovery referee rulings | | 2.2 | Procuring M. Quinones-Perez assistance/testimony; motion to compel deposition of M. Quinones-Perez | | 15.8 | Deal with Defendant's use of mediation discussions as discovery tool and address Defendant's gripe about "coalition district" theory | | 40.6 | Motion to compel and motion for protective order regarding deposition of M. Leon-Vazquez | | 38.3 | Gathering consensus and preparing for mediation, attending first mediation with J. Krivis | | 2.5 | Meeting with SMRR co-chair | | 7.5 | Obtain and review 1992 council materials including video of council meeting at which district elections were rejected | | 11 | Research and communications with Defendant's counsel regarding mediation privilege and confidentiality of sensitive settlement proposal to prevent undermining of community support | | 64 | Research and drafting mediation brief | | 39.6 | Investigate T. Winterer and prepare for deposition of T. Winterer, and take deposition, read and summarize deposition transcript | | 2.7 | Deal with resistance regarding deposition of M. Leon-Vazquez | | 41.3 | Motion to compel special interrogatories in light of discovery referee view of pre-expert written discovery, reply and hearing | | 72.7 | Motion to compel third deposition of T. Vazquez, investigation for same, reply and hearing | | 568.5 | Pre-trial preparation for trial, including drafting trial brief, reviewing Defendant's trial brief and glossary of terms, reviewing documents produced by Defendant on June 29, 2018, reviewing deposition transcripts and video, preparing exhibit list and witness list, preparing exhibits and coordinating trial presentation, meeting with experts, coordinating witnesses, preparing witness | |-------|--| | 9.6 | Research and drafting objections to papers on reply for MSJ | | 2.9 | Deal with Defendant's requests regarding materials and discovery for its MSJ reply | | 40.2 | Work with E. Gordon on motions to compel deposition of M. Quinones-Perez and documents related to P. O'Connor, replies and hearing, deal with C. Villegas attempt to bypass discovery referee and object to scheduling, attend hearing | | 89.3 | Oppose motion for sanctions to discovery referee, including addressing Defendant's continuing gripes about discovery, attend hearing, etc. | | 8.4 | Investigate G. Davis and FPPC violations and prepare for deposition of G. Davis, read and summarize deposition transcript | | 8.3 | Call and advice from AZ ethnic studies attorney regarding intentional discrimination claims, and research suggested issues | | 4.9 | Address discovery related to expert survey and draft responses to RFPs | | 14.2 | Santa Monica photo and expert tours for trial | | 7.3 | Expert witness exchange | | 47.7 | Ex parte to advance consideration of Defendant's objection to M. Leon-Vazquez discovery referee ruling; oppose Defendant's motion to stay M. Leon-Vazquez deposition | | 66.1 | Deposition preparation with O. de la Torre (individual and as PMK) and/or M. Loya, gather and review requested documents, defend depositions of M. Loya, O. de la Torre and PNA (2 days) | | 2.9 | Evaluate survey results and discuss with team and J. Brown | | 31.9 | Investigate P. O'Connor and prepare for deposition of P. O'Connor, and attend deposition, read and summarize deposition transcript | | 6.4 | Investigate T. Vazquez and M. Leon-Vazquez activities and procure information from R. Miller (LA and OC Building Trades) and A. Sanchez (IBEW), handle deposition subpoenas of R. Miller and A. Sanchez | | 8.5 | Deal with deposition scheduling and Defendant's insistence on objecting to discovery referee rulings regarding objections, correspondence and in-person meeting with Defendant's counsel regarding same | | 2.1 | Drafting responses to further interrogatories and RFAs | | 64.3 | Research and drafting motions in limine and strategy regarding which motions in limine to file | | 20.8 | Oppose ex parte for reconsideration of order confirming discovery referee rulings, attend hearing sent to Judge O'Donnell | | 55
57
58
58
59
59
59
59
59
59
59
59
59
59
59
59
59 | respond to Defendant's glossary of terms, deposition of 1. Vazquez during trial Trial de-briefing, review trial transcripts and exhibits, research, review and drafting closing brief and proposed verdict form | |--|---| | 5;
6;
11
12
140 | respond to Defendant's glossary of terms, deposition of 1. Vazquez during trial | | 11 80 55 11 | ating Defendant's 48 fact
nding, deal with discovery | | 60 55 11 | Prepare for, travel to/from and argue at Final Status Conference | | S5 11 | Oppose Defendant's various motions in limine | | 12 | Oppose attempt to exclude Kousser testimony, including ex parte, continued briefing and hearing | | | Oppose writ petition challenging court's decisions on MSJ and 473 motion | | scovery referee | Motion for sanctions for T. Vazquez no-show, including ex parte to shorten time on same, and then referred to discovery referee for hearing | | 19.2 | Investigate M. Leon-Vazquez, prepare for deposition, attend/take deposition of M. Leon-Vazquez | | 13.9 | Deal with untimely attempt by Defendant to depose J. Schloss | | depositions of Plaintiffs' 63 | Review expert documents and prepare for production, prepare experts for depositions, defend/attend depositions experts | | timing of same 22.7 | Oppose motion(s) to compel further responses to Defendant's last thousands of discovery requests and deal with timing of same | | referee,
by court on same 90.7 | Research timing and scope of supplemental expert designations, ex parte to exclude Lichtman sent to discovery referee, subsequent briefing to discovery referee regarding scope of permissible Lichtman testimony, briefing requested by court on same topic during trial | | 18.6 | Investigate, prepare for, travel to/from and take T. Vazquez no-show deposition, deal with no-show thereafter | | 77 | Oppose 473 motion regarding Defendant's untimely MSJ, attend hearing | | 122.2 | Investigate Defendant's experts, prepare for and take depositions of Defendant's experts | | ion, defend 17.8 | Deal with Defendant's request for depositions of PNA board members, prepare PNA board members for deposition, defend depositions of PNA board members | | nce, evaluating Defendant's
legal research anticipating | outlines and visual demonstratives, preparing opening statement, developing story and witness sequence, evaluating Defendant's proposed exhibits, research to rebut anticipated legal arguments of Defendant, drafting pocket briefs, legal research anticipating evidentiary objections, preparing trial notebooks, preparing issue matrices, etc. | | 7786.3 | Total Hours | |--------|---| | | | | 16 | Miscellaneous | | 91.8 | Preparing proposed statement of decision and proposed judgment requested by the court, evaluating Defendant's objections to proposed statement of decision and proposed judgment, addressing objections and preparing responses to objections and corrected proposed judgment | | 53.4 | Evaluate remedies ruling, field press inquiries, research and drafting ex parte for clarification, hearings for same | | 19.7 | Deal with request for statement of decision and research/drafting objection/response to request for statement of decision | | 64.4 | Address impact of court's decision on 2018 election, meet with G. Morena and O. de la Torre, research/drafting ex parte for TRO/OSC regarding enjoining certification of election, hearing for same. | | 124 | Research and drafting remedies brief, reply remedies brief, associated documents, work with experts Levitt and Ely on remedial effectiveness, and hearing for same | | 17.6 | Evaluate court's tentative decision, deal with press inquiries and remedies briefing
schedule in decision, drafting ex parte to modify briefing schedule, correspondence with Defendant's counsel regarding briefing schedule and stipulation to modify schedule | | 143.7 | Review trial transcripts and exhibits, research, review and drafting rebuttal closing brief | Office of the City Attorney City Hall 1685 Main Street PO Box 2200 Santa Monica, California 90407-2200 Rebecca Katsura rebecca.katsura@smgov.net April 18, 2019 #### VIA E-MAIL Marci Cussimonio Paralegal, PARRIS Lawyers 43364 10th Street West Lancaster, California 93534 Phone: 661-429-3399 Email: mcussimonio@parrislawyers.com Re: Public Records Act Request Dear Ms. Cussimonio: The City of Santa Monica (the "City") received your Public Records Act ("Act") request, dated April 10, 2019. Our response to your request is below. Request No. 1: "All warrants for payments to Gibson Dunn & Crutcher, LLP since January 1, 2016." Response to Request No. 1: Your request does not seek any records that are non-exempt. See discussion below. Discussion re: Request No. 1: In accordance with the Act, records that constitute attorney-client privileged communications and attorney work product are exempt from disclosure. (Gov. Code, § 6254, subd. (k); Evid. Code, § 1040.) The attorney-client privilege covers confidential communications between an attorney and his or her client. The attorney work product rule creates for attorneys the absolute privilege against disclosure of writings containing the attorney's impressions, conclusions, opinions, or legal theories. (Code Civ. Proc., § 2018; Gov. Code, § 6254, subd. (k).) The attorney-client privilege protects the confidentiality of "everything in an invoice" from an attorney, including "the amount of aggregate fees," when a "legal matter remains pending and active." Los Angeles County Board of Supervisors v. Superior Court (2016) 2 Cal.5th 282, 297 ("Los Angeles County"). As the Court of Appeals explained on remand, the Supreme Court's ruling in this case "teaches that invoices related to pending or ongoing litigation are privileged and are not subject to PRA disclosure." County of Los Angeles Board of Supervisors v. Superior Court (2017) 12 Cal.App.5th 1264, 1274. tel: 310 458-8336 • fax: 310 395-6727 Marci Cussimonio April 18, 2019 Re: April 10 PRA Request Page 2 Here, the litigation regarding the claims raised in *Pico Neighborhood Association and Maria Loya v. City of Santa Monica*, Case No. BC616804, Los Angeles County Superior Court, remains pending and ongoing as the trial court's decision has been appealed by the City. *See City of Santa Monica v. Pico Neighborhood Association; Maria Loya*, Case No. B295935, California Court of Appeal, Second Appellate District, Division 8. Moreover, the law firm as to which you request records, Gibson, Dunn & Crutcher, remains the City's counsel in connection with the pending appeal. Accordingly, the records you request in your Request No. 1, which relate to payments in response to invoices from Gibson Dunn & Crutcher, remain subject to attorney-client privilege and, as a result, are exempt from production under the Act. Request No. 2: "All council meeting minutes/agendas referencing a warrant, payment or contract with Gibson Dunn & Crutcher, LLP." Response to Request No. 2: Your request appears to specify the same date range for this request, that is, from January 1, 2016. During this time, the City retained Gibson Dunn & Crutcher only in connection with the California Voting Rights Act case filed in April 2016. Pico Neighborhood Association and Maria Loya v. City of Santa Monica, Case No. BC616804, Los Angeles County Superior Court. As discussed below, litigation in this matter remains pending. The matter has been on the Council's closed session agenda on numerous occasions since January 1, 2016, including: January 12, 2016; April 26, 2016; May 10, 2016; May 24, 2016; June 14, 2016; June 28, 2016; September 27, 2016; October 25, 2016; December 6, 2016; February 14, 2017; February 28, 2017; April 18, 2017; June 13, 2017; July 10, 2017; October 10, 2017; October 24, 2017; November 28, 2017; December 12, 2017; January 9, 2018; January 23, 2018; February 13, 2018; February 27, 2018; March 6, 2018; March 27, 2018; April 10, 2018; April 24, 2018; May 8, 2018; May 22, 2018; June 12, 2018; June 26, 2018; July 24, 2018; August 14, 2018; August 28, 2018; September 11, 2018; October 9, 2018; October 23, 2018; November 13, 2018; November 27, 2018; December 18, 2018; January 8, 2019; January 22, 2019; February 12, 2019; February 21, 2019; February 26, 2019; March 5, 2019; and March 26, 2019. Neither the agenda nor the minutes for any of these meetings references a warrant, payment, or contract with Gibson Dunn & Crutcher LLP. Accordingly, the City has not identified any documents responsive to your request. For your information, the agendas and minutes for City Council meetings conducted between January 1, 2016 and the present are available online at: https://www.smgov.net/departments/clerk/agendas.aspx. ¹ Community members and others who wish to stay apprised of events in the pending litigation can find relevant non-privileged information and pleadings online at: https://www.santamonica.gov/Election-Litigation-PNA-V-Santa-Monica. Marci Cussimonio April 18, 2019 Re: April 10 PRA Request Page 3 This completes the City's written response to your request dated April 10, 2019. Sincerely, Rebecca Katsura Public Records Coordinator ## Santa Monica LOOKOUT Traditional Reporting for A Digital Age roque-mark.com Home Special Reports Archive Links The City Commerce About Contacts Editor Send PR #### City Officials Won't Reveal Cost of Voting Rights Lawsuit Until Case is Closed By Jorge Casuso March 5, 2019 -- Santa Monica taxpayers will have to wait until the voting rights lawsuit ends to learn what the City has spent fighting the nearly three-year-old case. Last week, City officials declined to provide The Lookout with the total fees paid to Gibson Dunn & Crutcher, the law firm hired to defend the City. In response to the Lookout's request, City officials on Thursday cited attorney client privileges in the ongoing litigation. "The legal fees paid to Gibson Dunn as part of the CVRA lawsuit is privileged information until the case is resolved," the City responded. The Lookout's request was made after the City Council last month voted to appeal a Superior Court ruling that found Santa Monica's at-large election system discriminates against Latino voters ("Santa Monica Council Votes to Appeal Voting Rights Ruling," February 21, 2019). The Council's unanimous vote fueled public speculation about the legal fees paid to the high-powered Los Angeles firm to fight the lawsuit filed by local Latino activists. At the February 21 public hearing, most of the speakers who testified urged the City to drop what they view as a losing battle, saying taxpayer money could be better used. But the total legal fees incurred by the City related to the lawsuit filed in April 2016 remains unclear ("Santa Monica Facing Lawsuit Over At-Large Council Elections," April 13, 2016). In 2017, total fees to Gibson, Dunn and Crutcher were nearly \$5 million, although the price tag included other legal matters, finance officials said at the time (" City of Santa Monica Enters Second Year of Fight Against Voting Rights Lawsuit," April 19, 2018). Community activists have speculated in public meetings and on social media that the City's legal bill has reached \$20 million. #### Gibson Dunn Legal Fees Founded in Los Angeles in 1890, the firm has more than 1,300 attorneys in 20 offices worldwide and has argued more than 100 cases before the U.S. Supreme Court, according to the firm's site. Its clients have included Apple, Inc., Facebook founder Mark Zuckerberg, Chevron and CNN reporter Jim Acosta in the station's press pass case against the White House. Gibson Dunn is routinely ranked among the U.S. law firms with the highest billing rates, according to the National Law Journal (NLJ). In 2015, the last readily available data the Lookout found, the firm's partner Theodore Olson "had the highest rate the NLJ could find in public records" at \$1,800 an hour. The three runners up had an hourly rate of \$1,250 ("Billing Rates Rise, Discounts Abound." January 5, 2015). Gibson Dunn's rates have made headlines. Four years ago, Albany County asked a federal judge to throw out the \$7 million legal bill Gibson Dunn and the firm DerOhannesian & DerOhannesian submitted in a voting rights lawsuit, according to a report in Albany's Times Union. "In one instance cited by the county, five Gibson Dunn lawyers billed \$38,255 for 63.55 hours of work in connection with the deposition of County Legislature Majority Leader Frank Commission, which lasted less than two hours," the article said. The bill filed with the court was 900 pages long, according to the Times Union ("Albany County disputes \$7M bill," July 8, 2015). In a 2012 case filed against Chevron by a group of Ecuadoran villagers, the oil company said the legal fees included 36,837 hours billed by its lawyers at Gibson, Dunn & Crutcher, according to a 2014 report in Reuters. "Randy Mastro, the lead lawyer for Chevron, most recently billed at a rate of \$1,140 an hour," the 2014 article said. ("Chevron seeks \$32 million in legal fees in Ecuador case," March 19, 2014). #### **Court Rules on Disclosure of Legal Fees** The City has legal precedent in refusing the Lookout's request, legal experts said. "The courts have ruled on the issue," said Fredric Woocher, an LA attorney who specializes in campaign finance law. "The amount of fees a City has paid could give information about its legal strategies," he said. Woocher cited a ruling in a case filed by the ACLU after the LA County Board of Supervisors refused to produce invoices for law firms defending the County in police brutality cases. In the October 11, 2017 ruling, the Second District held that a government entity is not required to
disclose any invoices in pending litigation under the Public Records Act (PRA). The County argued the the PRA made exceptions based on attorney-client privilege and work product. The Second District, on remand from the California Supreme Court, agreed. Maria Loya, the lead plaintiff in Santa Monica's voting rights lawsuit, criticized the City's refusal to provide the information. "It's very suspicious to me they don't want to share that amount," Loya said. "That means to me it's a very large amount." Santa Monica taxpayers, she said, should be told what the City is spending as the Council prepares to approve a new fiscal budget in June. "How can we have a budget discussion when we don't know what they're spending on the lawsuit," she said. "It's upsetting because at the same time they're spending millions, they're telling people there's no money to fix the streets or hire another park ranger. "So much for the transparency and the accountability that the City Council talks about," she said. Disclosures #### **Meal Expenses** #### Pico Neighborhood Assn. v. Santa Monica | Date | Statement Description | Debit | |------------|---|-------------| | 9/9/2015 | mao's Kitchen - Venice, CA | \$ (33.89) | | 10/16/2015 | Inn of the Seventh Ray - Topanga, CA | \$ (48.97) | | 10/30/2015 | Veggie Grill - Santa Monica, CA | \$ (22.57) | | 11/3/2015 | Houston's - Santa Monica, CA | \$ (83.08) | | 11/4/2015 | Spruzzo's - Malibu, CA | \$ (81.98) | | 1/4/2016 | Mao's Kitchen - Venice, CA | \$ (58.05) | | 8/9/2016 | Simply Wholesome - Los Angeles, CA | \$ (12.21) | | 10/10/2016 | Panera - Lancaster, CA | \$ (29.05) | | 10/10/2016 | Duck Dive - Malibu, CA | \$ (83.40) | | 11/30/2016 | DEBIT CARD #4202 11/29 OLIVE GARDEN #00 MANHATTAN BCHCA | \$ (35.00) | | 12/23/2016 | DEBIT CARD #4202 12/22 CORAL BEACH CANT MALIBU CA | \$ (34.70) | | 01/19/2017 | DEBIT CARD #4202 01/18 LARES RESTAURANT SANTA MONICA CA | \$ (82.90) | | 02/01/2017 | DEBIT CARD #4202 01/31 SATDHA SANTA MONICA CA | \$ (57.17) | | 03/14/2017 | DEBIT CARD #4202 03/13 THE PENINSULA BE BEVERLY HILLSCA | \$ (112.43) | | 03/24/2017 | DEBIT CARD #0561 03/23 SPRUZZO RESTAURA MALIBU CA | \$ (121.80) | | 04/06/2017 | DEBIT CARD #0561 04/06 THE SUNSET RESTA MALIBU CA | \$ (24.07) | | 05/18/2017 | DEBIT CARD #4202 05/16 OLLO MALIBU CA | \$ (24.00) | | 06/08/2017 | DEBIT CARD #4202 06/07 COLONIAL KITCHEN SAN MARINO CA | \$ (50.00) | | 07/21/2017 | DEBIT CARD #4202 07/20 NEPTUNES NET SEA MALIBU CA | \$ (19.70) | | 07/25/2017 | DEBIT CARD #4202 07/24 SALATHAI THAI CU SAN GABRIEL CA | \$ (66.37) | | 07/28/2017 | DEBIT CARD #4202 07/27 ANDERSON MOULDIN CULVER CITY CA | \$ (51.92) | | | DEBIT CARD #4202 08/11 CAMPOS FAMOUS BU SANTA MONICA | | | 08/14/2017 | CA | \$ (23.60) | | 08/18/2017 | DEBIT CARD #4202 08/18 RIM TALAY THAI C OCEANSIDE CA | \$ (103.52) | | 08/25/2017 | DEBIT CARD #4202 08/24 CHOLADA THAI BEA MALIBU CA | \$ (61.02) | | 09/30/2017 | DEBIT CARD #4202 09/29 GOLDEN LOTUS VEG OAKLAND CA | \$ (53.68) | | 10/27/2017 | DEBIT CARD #4202 10/26 FROMIN'S RESTAUR SANTA MONICA CA | \$ (45.91) | | 10/30/2017 | DEBIT CARD #4202 10/27 HILLSTONE (310) LOS ANGELES CA | \$ (104.20) | | 12/02/2017 | DEBIT CARD #4202 12/01 COMMERCE CASINO COMMERCE CA | \$ (20.00) | | 01/02/2018 | DEBIT CARD #4202 12/31 MAOS KITCHEN VENICE CA | \$ (32.38) | | 01/06/2018 | DEBIT CARD #4202 01/05 STARBUCKS STORE YORBA LINDA CA | \$ (8.50) | | 02/03/2018 | DEBIT CARD #4202 02/02 PRESSED JUICERY EL SEGUNDO CA | \$ (18.05) | | 02/09/2018 | DEBIT CARD #4202 02/08 VEGGIE GRILL PES EL SEGUNDO CA | \$ (2.74) | | 02/09/2018 | DEBIT CARD #4202 02/08 SAMOSA HOUSE 310-4967389 CA | \$ (12.53) | | 02/13/2018 | DEBIT CARD #4202 02/13 COFFEE BEAN STOR MALIBU CA | \$ (7.43) | | 02/16/2018 | | \$ (56.14) | | 02/27/2018 | DEBIT CARD #4202 02/26 RUBIO'S #215 LANCASTER CA | \$ (17.17) | | 03/12/2018 | | \$ (15.64) | | 03/31/2018 | | \$ (16.17) | | 04/06/2018 | | \$ (18.94) | | 04/30/2018 | | \$ (42.00) | | 05/09/2018 | | \$ (31.28) | | 05/10/2018 | | \$ (12.24) | | 05/12/2018 | DEBIT CARD #4202 05/12 OCHO MEXICAN GRI LOS ANGELES CA | \$ (43.10) | |------------|--|-------------| | 06/07/2018 | DEBIT CARD #4202 06/07 MAOS KITCHEN VENICE CA | \$ (24.00) | | 06/14/2018 | DEBIT CARD #4202 06/14 LOCAL LOS ANGELES CA | \$ (36.00) | | 06/30/2018 | DEBIT CARD #4202 06/29 PANERA BREAD #20 LANCASTER CA | \$ (23.49) | | 07/05/2018 | DEBIT CARD #4202 07/03 STUFF I EAT INC INGLEWOOD CA | \$ (53.29) | | 07/13/2018 | DEBIT CARD #4202 07/13 OCHO MEXICAN GRI LOS ANGELES CA | \$ (32.00) | | 08/02/2018 | DEBIT CARD #4202 08/02 SQ *PANORAMA CAF LOS ANGELES CA | \$ (19.33) | | 08/10/2018 | DEBIT CARD #4202 08/09 AU LAC PLANT BAS LOS ANGELES CA | \$ (61.47) | | 08/10/2018 | DEBIT CARD #4202 08/09 GRAND CAFE LOS ANGELES CA | \$ (106.79) | | 08/18/2018 | DEBIT CARD #4202 08/17 AU LAC PLANT BAS LOS ANGELES CA | \$ (71.32) | | 08/18/2018 | DEBIT CARD #4202 08/16 AU LAC PLANT BAS LOS ANGELES CA | \$ (88.46) | | 08/27/2018 | DEBIT CARD #4202 08/24 KENDALLS BRASSER LOS ANGELES CA | \$ (218.61) | | 10/11/2018 | DEBIT CARD #4202 10/11 CORAL BEACH CANT MALIBU CA | \$ (34.57) | | 10/15/2018 | DEBIT CARD #4202 10/14 MAOS KITCHEN VENICE CA | \$ (32.88) | | 11/28/2018 | DEBIT CARD #4202 11/27 CASA MARTIN SANTA MONICA CA | \$ (173.19) | | 01/08/2019 | DEBIT CARD #4202 01/07 MAOS KITCHEN VENICE CA | \$ (18.88) | Total -2873.78 #### PNA v. Santa Monica #### Mileage and Parking- | | · | | |-------------------|---------|---------| | Date and Attorney | Parking | Mileage | | 6/30/15 – | | 25.71 | | SHENKMAN | | | | 7/7/15 – Hughes | | 61.17 | | 7/10/15 – Hughes | | 67.24 | | 7/13/15 – Hughes | | 61.17 | | 7/14/15 – Hughes | | 61.17 | | 7/27/15 – Hughes | | 67.24 | | 7/29/15 – Hughes | | 61.17 | | 8/3/15 – Hughes | | 61.17 | | 8/5/15 – Hughes | | 61.17 | | 8/13/15 – Hughes | | 67.24 | | 9/4/15 – SHENKMAN | | 25.71 | | 9/9/15 - SHENKMAN | | 28.59 | | 9/14/15 - | | 25.71 | | SHENKMAN | | | | 9/29/15 – | | 25.71 | | SHENKMAN | | | | 10/15/15 - | | 25.71 | | SHENKMAN | | | | 10/16/15 - | | 21.66 | | SHENKMAN | | | | 10/30/15 - | | 25.71 | | SHENKMAN | | | | 11/3/15 – | | 25.71 | | SHENKMAN | | | | 11/17/15 – | | 25.71 | | SHENKMAN | | | | 12/15/15 – | | 25.71 | | SHENKMAN | | | | 1/4/16 – SHENKMAN | | 25.59 | | 1/12/16 – | 10.00 | 25.71 | | SHENKMAN | | | | 1/13/16 – Hughes | | 61.17 | | 1/15/16 – Hughes | | 67.24 | | 1/19/16 - Hughes | | 61.17 | | 1/26/16 – Hughes | | 67.24 | | 1/28/16 – Hughes | | 61.17 | | 1/29/16 – Hughes | | 61.17 | | 2/5/16 – Hughes | | 61.17 | | 2/8/16 – Hughes | | 67.24 | | 2/18/16 - Hughes | | 61.17 | | 2/23/16 - Hughes | | 67.24 | | 2/24/16 – Hughes | | 61.17 | |--------------------|--|--------| | 2/25/16 - Hughes | | 61.17 | | 3/7/16 - Hughes | | 67.24 | | 5/11/16 - Shenkman | | 14.28 | | 5/12/16 - | | 25.71 | | SHENKMAN | | | | 6/3/16 – SHENKMAN | | 25.71 | | 7/1/16 – SHENKMAN | | 25.71 | | 8/9/16 – SHENKMAN | | 32.61 | | 8/10/16 - | 18.00 | 38.08 | | SHENKMAN | | 03.33 | | 8/11/16 - | | 25.71 | | SHENKMAN | | 25.72 | | 9/2/16 – SHENKMAN | | 25.71 | | 9/20/16 - | | 104.36 | | SHENKMAN | | 104.50 | | 10/6/16 - | | 104.36 | | SHENKMAN | | 104.50 | | 10/10/16 - | | 104.36 | | SHENKMAN | | 107.50 | | 10/20/16 - | | 25.71 | | SHENKMAN | | 23./1 | | 11/1/16 - | 18.00 | 38.08 | | SHENKMAN | 10.00 | 30.00 | | 11/2/16 – | | 32.61 | | SHENKMAN | | 32.01 | | 11/15/16 - | | 25.71 | | SHENKMAN | | 23./1 | | 11/29/16 – | 18.00 | 38.08 | | SHENKMAN | 10.00 | 30.00 | | 11/30/16 - | | 43.79 | | SHENKMAN | | 43.75 | | 12/13/16 - | 1.00 | 25.71 | | SHENKMAN | 1.00 | 23./1 | | 12/14/16 - | 1.00 | 25.71 | | SHENKMAN | 2.00 | 23./1 | | 12/16/16 - | | 104.36 | | SHENKMAN | | 104.30 | | 12/19/16 - | | 25.71 | | SHENKMAN | | 23./1 | | 1/10/17 – Hughes | | 25.71 | | 1/11/17 – Hughes | | | | 1/12/17 – Hughes | | 25.71 | | 1/13/17 – Hughes | | 25.71 | | SHENKMAN | | 25.71 | | 1/19/17 – | | 25.74 | | SHENKMAN | | 25.71 | | STIENNIVIAN | | | | 2/1/17 - SHENKMAN | | 25.71 | |----------------------|-------|--------| | 2/3/17 – SHENKMAN | 18.00 | 38.08 | | 2/24/17 - SHENKMAN | 10.00 | 25.71 | | 3/6/17 - SHENKMAN | | 25.71 | | 3/13/17 - SHENKMAN | | 25.71 | | 3/14/17 - | | 34.03 | | SHENKMAN | | 34.03 | | 4/13/17 - SHENKMAN | | 38.08 | | 5/24/17 – Shenkman | 32.00 | 46.17 | | 5/30/17 – Silenkinan | 32.00 | 32.61 | | SHENKMAN | | 32.01 | | 6/2/17 - SHENKMAN | 10.00 | 20.00 | | | 18.00 | 38.08 | | 6/5/17 - SHENKMAN | | 25.71 | | 6/6/17 - SHENKMAN | 10.00 | 25.71 | | 6/7/17 – SHENKMAN | 18.00 | 38.08 | | 6/8/17 – SHENKMAN | | 67.24 | | 6/8/17 - ALARCON | | 67.24 | | 6/12/17 - SHENKMAN | 18.00 | 38.08 | | 6/21/17 - SHENKMAN | 18.00 | 38.08 | | 7/6/17 - SHENKMAN | | 25.71 | | 7/25/17 - SHENKMAN | | 67.24 | | 7/25/17 – ALARCON | | 67.24 | | 7/28/17 – | | 32.61 | | SHENKMAN | | | | 8/11/17 - | | 104.36 | | SHENKMAN | | | | 8/14/17 - | | 25.71 | | SHENKMAN | | | | 8/18/17 – | | 138.04 | | SHENKMAN | | | | 8/24/17 - SHENKMAN | | 16.07 | | 8/25/17 - SHENKMAN | 18.00 | 38.08 | | 9/18/17 - SHENKMAN | 18.00 | 38.08 | | 9/25/17 - SHENKMAN | 18.00 | 38.08 | | 9/30/17 – | | 461.72 | | SHENKMAN | | | | 10/9/17 - SHENKMAN | 18.00 | 38.08 | | 10/16/17 - Hughes | | 61.17 | | 10/27/17 - | | 25.71 | | SHENKMAN | | | | 10/30/17 - | | 25.71 | | SHENKMAN | | | | 11/15/17 – Alarcon | 14.00 | 21.42 | | 11/16/17 - | | 25.71 | | SHENKMAN | | | | 12/2/17 - SHENKMAN | | 48.91 | | 14.00
14.00
14.00 | 21.42 | |-------------------------|---| | 14.00 | | | | | | | 21.42 | | 14.00 | 21.42 | | | 28.59 | | | 79.37 | | 18.00 | 38.08 | | | 25.71 | | 18.00 | 38.08 | | | 41.53 | | 18.00 | 38.08 | | | 41.53 | | | 9.52 | | | | | 18.45 | 34.63 | | 18.45 | 4.88 | | 1.50 | 25.71 | | | | | | 104.36 | | | | | 18.00 | 38.08 | | | 34.63 | | | 104.36 | | | | | | 61.17 | | 14.00 | 21.42 | | 1 | 67.24 | | 14.00
 21.42 | | 18.00 | 38.08 | | 18.00 | 38.08 | | | 21.42 | | | 61.17 | | | 27.37 | | | 61.17 | | | 67.24 | | 14.00 | 21.42 | | 14.00 | 104.36 | | | 104.50 | | | 35.83 | | | 4.88 | | | 61.17 | | 19.00 | | | | 38.08
38.08 | | 10.00 | 30.08 | | 10.00 | 20.00 | | 10.00 | 38.08 | | | 18.45
18.45
18.45
1.50
18.00
18.45 | | | | <u> </u> | |---------------------------------------|-------|--| | 5/12/18 - | 18.00 | 38.08 | | SHENKMAN | | | | 5/15/18 – | 18.00 | 38.08 | | SHENKMAN | | | | 5/17/18 – Hughes | | 61.17 | | 5/18/18 – Alarcon | 14.00 | 21.42 | | 5/21/18 - Alarcon | 14.00 | 21.42 | | 5/22/18 – Hughes | | 61.17 | | 5/22/18 - Alarcon | 14.00 | 21.42 | | 5/23/18 - Alarcon | 14.00 | 21.42 | | 5/24/18 - Alarcon | 14.00 | 21.42 | | 5/30/18 - | | 104.36 | | SHENKMAN | | | | 5/31/18 - | 18.00 | 38.08 | | SHENKMAN | | | | 6/6/18 – SHENKMAN | 18.00 | 38.08 | | 6/7/18 – SHENKMAN | | 28.59 | | 6/11/18 - | | 25.71 | | SHENKMAN | | | | 6/14/18 - | 18.00 | 64.38 | | SHENKMAN | 15.00 | | | 6/14/18 – ALARCON | 18 | 22.85 | | 6/18/18 - Shenkman | 18.00 | 38.08 | | 6/19/18 - | 18.00 | 38.08 | | SHENKMAN | 10.00 | 38.00 | | 6/19/18 - | | 25.71 | | SHENKMAN | | 25.71 | | 6/19/18 – ALARCON | 18 | 22.85 | | 6/25/18 - | 10 | 104.36 | | SHENKMAN | | 104.56 | | 6/28/18 - | 18.00 | 38.08 | | SHENKMAN | 10.00 | 38.06 | | 6/29/18 - | | 104.36 | | SHENKMAN | | 104.50 | | 7/2/18 – SHENKMAN | | 25.71 | | 7/3/18 – SHENKMAN | | 32.61 | | 7/5/18 – SHENKMAN | 18.00 | 44.03 | | 7/9/18 - Shenkman | 18.00 | | | 7/9/18 - SHERKMAN
7/9/18 - ALARCON | 18 | 114.24 | | | 10 | 22.85 | | 7/11/18
SHENKMAN | | 104.36 | | 7/12/18 - | 10.00 | 20.00 | | SHENKMAN | 18.00 | 38.08 | | 7/13/18 - | 10.00 | 20.00 | | SHENKMAN | 18.00 | 38.08 | | | 10.00 | 20.00 | | 7/14/18 –
SHENKMAN | 18.00 | 38.08 | | SHEMMINIAM | | | | 7/4/2/40 | | 104.26 | |--------------------|-------|--------| | 7/16/18 – | | 104.36 | | SHENKMAN | 10.00 | | | 7/17/18 – | 18.00 | 38.08 | | SHENKMAN | 10.00 | 20.00 | | 7/19/18 – | 18.00 | 38.08 | | SHENKMAN | | 20.05 | | 7/19/18 – ALARCON | 18 | 22.85 | | 7/21/18 – Shenkman | | 81.16 | | 7/22/18 – | | 32.61 | | SHENKMAN | | 24.00 | | 7/22/18 – ALARCON | | 24.28 | | 7/23/18 – Hughes | | 61.17 | | 7/24/18 – Hughes | | 61.17 | | 7/25/18 – Hughes | | 61.17 | | 7/25/18 – Alarcon | 14.00 | 21.42 | | 7/27/18 – Hughes | | 61.17 | | 7/28/18 – | | 32.61 | | SHENKMAN | | | | 7/28/18 – ALARCON | | 24.28 | | 7/30/18 – Hughes | | 61.17 | | 8/1/18 – SHENKMAN | 18 | 38.08 | | 8/1/18 – ALARCON | 18 | 22.85 | | 8/2/18 – SHENKMAN | 18 | 38.08 | | 8/2/18 – ALARCON | 18 | 22.85 | | 8/3/18 – SHENKMAN | 18 | 38.08 | | 8/3/18 – ALARCON | 18 | 22.85 | | 8/6/18 – SHENKMAN | 18 | 38.08 | | 8/6/18 – ALARCON | 18 | 22.85 | | 8/7/18 – SHENKMAN | 18 | 38.08 | | 8/7/18 – ALARCON | 18 | 22.85 | | 8/8/18 – SHENKMAN | 18 | 38.08 | | 8/8/18 – ALARCON | 18 | 22.85 | | 8/9/18 – SHENKMAN | 18 | 38.08 | | 8/9/18 – ALARCON | 18 | 22.85 | | 8/10/18 - | 18 | 38.08 | | SHENKMAN | | | | 8/10/18 – ALARCON | 18 | 22.85 | | 8/13/18 - | 18 | 38.08 | | SHENKMAN | _ | | | 8/13/18 – ALARCON | 18 | 22.85 | | 8/15/18 | 18 | 38.08 | | SHENKMAN | | | | 8/15/18 – ALARCON | 18 | 22.85 | | 8/16/18 – | 18 | 38.08 | | SHENKMAN | | | | 8/16/18 – ALARCON | 18 | 22.85 | | 0.45=45.0 | | | |--------------------|----|-------| | 8/17/18 – | 18 | 38.08 | | SHENKMAN | | | | 8/17/18 – ALARCON | 18 | 22.85 | | 8/20/18 - | 18 | 38.08 | | SHENKMAN | | | | 8/20/18 – ALARCON | 18 | 22.85 | | 8/21/18 - | 18 | 38.08 | | SHENKMAN | | | | 8/21/18 – ALARCON | 18 | 22.85 | | 8/22/18 - | 18 | 38.08 | | SHENKMAN | | | | 8/22/18 – ALARCON | 18 | 22.85 | | 8/23/18 - | 18 | 38.08 | | SHENKMAN | | | | 8/23/18 – ALARCON | 18 | 22.85 | | 8/24/18 - | 18 | 38.08 | | SHENKMAN | | | | 8/24/18 – ALARCON | 18 | 22.85 | | 8/28/18 - | 18 | 38.08 | | SHENKMAN | | | | 8/28/18 - ALARCON | 18 | 22.85 | | 8/29/18 - | 18 | 38.08 | | SHENKMAN | | | | 8/29/18 - ALARCON | 18 | 22.85 | | 8/30/18 - | 18 | 38.08 | | SHENKMAN | | | | 8/30/18 - ALARCON | 18 | 22.85 | | 9/4/18 – SHENKMAN | 18 | 38.08 | | 9/4/18 - ALARCON | 18 | 22.85 | | 9/5/18 – SHENKMAN | 18 | 38.08 | | 9/5/18 - ALARCON | 18 | 22.85 | | 9/6/18 – SHENKMAN | 18 | 38.08 | | 9/6/18 - ALARCON | 18 | 22.85 | | 9/10/18 - | 18 | 38.08 | | SHENKMAN | | | | 9/10/18 - ALARCON | 18 | 22.85 | | 9/11/18 -SHENKMAN | 18 | 38.08 | | 9/11/18 - ALARCON | 18 | 22.85 | | 9/13/18 - SHENKMAN | 18 | 38.08 | | 9/13/18 – ALARCON | 18 | 22.85 | | 9/25/18 – | 18 | 38.08 | | SHENKMAN | | | | 10/15/18 - | | 28.59 | | SHENKMAN | | | | 10/30/18 - | | 25.71 | | SHENKMAN | | | | | | | | 11/27/18 – | | 25.71 | |--------------------|----|-------------| | · · · · · | | 25./1 | | SHENKMAN | | | | 11/27/18 - | 20 | 38.08 | | SHENKMAN | | | | 11/27/18 – ALARCON | 20 | 22.85 | | 12/3/18 - | | 25.71 | | SHENKMAN | | | | 12/7/18 - SHENKMAN | 20 | 38.08 | | 12/7/18 - ALARCON | 20 | 22.85 | | 12/19/18 - | 20 | 38.08 | | SHENKMAN | | | | 12/19/18 - ALARCON | 20 | 38.08 | | 1/2/19 - ALARCON | 20 | 38.08 | | 1/2/19 – SHENKMAN | 20 | 38.08 | | 1/3/19 – SHENKMAN | 20 | 38.08 | | 1/7/19 – SHENKMAN | | 25.71 | | 1/8/19 - SHENKMAN | | 25.71 | | 1/12/19 - | | 25.71 | | SHENKMAN | | | | 2/1/19 – SHENKMAN | | 25.71 | | 2/21/19 – | | 25.71 | | SHENKMAN | | | | 3/4/19 – SHENKMAN | 20 | 38.08 | | 3/4/18 - ALARCON | 20 | 22.85 | | | | | | Total | | \$12,915.40 | #### Court and Messenger Fees | Date | Туре | Amount | |---------|----------------------|--------| | 4/12/16 | Complaint filing fee | 435 | | 4/12/16 | Messenger | 70 | | 4/13/16 | Messenger | 50 | | 7/21/16 | Messenger | 70 | | 1/10/17 | Messenger | 70 | | 2/23/17 | Messenger | 70 | | 5/9/17 | Messenger | 70 | | 3/29/18 | Messenger | 70 | | 5/2/18 | Messenger | 70 | | 5/11/18 | Motion fee | 60 | | 5/31/18 | Messenger | 70 | | 6/8/18 | Messenger | 70 | | 7/9/18 | Motion fees | 120 | | 7/12/18 | Messenger | 70 | | 7/24/18 | Messenger | 70 | | 9/25/18 | Messenger | 70 | | 10/25/18 | Messenger | 70 | |----------|-----------------------------|-----------| | 11/14/18 | Messenger | 70 | | 11/19/18 | Messenger | 70 | | 11/27/18 | Motion fee | 60 | | 12/4/18 | Messenger | 70 | | 1/2/19 | Motion fee and e-filing fee | 73.40 | | 1/25/19 | Messenger | 70 | | | | | | Total | | \$1988.40 | #### Postage, Copying and Printing- | Date | Туре | Amount | |---------|-------------------------------|--------| | Mar. 16 | Postage, copying and printing | 61.62 | | Apr. 16 | Postage, copying and printing | 66.55 | | May 16 | Postage, copying and printing | 29.58 | | Jun. 16 | Postage, copying and printing | 39.43 | | Jul. 16 | Postage, copying and printing | 46.83 | | Aug. 16 | Postage, copying and printing | 34.50 | | Sep. 16 | Postage, copying and printing | 54.22 | | Oct. 16 | Postage, copying and printing | 78.38 | | Nov. 16 | Postage, copying and printing | 48.31 | | Dec. 16 | Postage, copying and printing | 71.97 | | Jan. 17 | Postage, copying and printing | 47.32 | | Feb. 17 | Postage, copying and printing | 20.70 | | Mar. 17 | Postage, copying and printing | 35.49 | | Apr. 17 | Postage, copying and printing | 33.52 | | May 17 | Postage, copying and printing | 52.74 | | Jun. 17 | Postage, copying and printing | 48.80 | | Jul. 17 | Postage, copying and printing | 57.18 | | Aug. 17 | Postage, copying and printing | 70.98 | | Sep. 17 | Postage, copying and printing | 108.94 | | Oct. 17 | Postage, copying and printing | 51.26 | | Nov. 17 | Postage, copying and printing | 49.79 | | Dec. 17 | Postage, copying and printing | 65.07 | | Jan. 18 | Postage, copying and printing | 93.16 | | Feb. 18 | Postage, copying and printing | 81.33 | | Mar. 18 | Postage, copying and printing | 100.56 | | Apr. 18 | Postage, copying and printing | 146.89 | | May 18 | Postage, copying and printing | 180.90 | | Jun. 18 | Postage, copying and printing | 245.48 | | Jul. 18 | Postage, copying and printing | 261.25 | | Aug. 18 | Postage, copying and printing | 170.55 | | Sep. 18 | Postage, copying and printing | 141.47 | | Oct. 18 | Postage, copying and printing | 98.09 | | Nov. 18 | Postage, copying and printing | 60.63 | | Dec. 18 | Postage, copying and printing | 54.22 | |---------|-------------------------------|-----------| | Jan. 19 | Postage, copying and printing | 35.49 | | | | | | | Total | \$2843.20 | #### **INVOICE** Law Offices of Kevin Shenkman 28905 Wight Rd. Malibu, CA 90265 **JOB SSR1066** LIVE TELEPHONE VOTER SURVEY 400 Registered Voters - City of Santa Monica, CA PDI sample Field 4/11-16, 2018 TOTAL SURVEY COST \$17,250.00 TOTAL DUE UPON RECEIPT \$17,250.00 Please Remit Payment to Sextant Strategies & Research 3020 Lansbury Avenue Claremont, CA 91711 Questions? - contact Jonathan Brown (909) 973-5567 or jb@sextant-research.com #### **INVOICE** August 8, 2018 Jonathan Brown – expert testimony in Pico Neighborhood Association and Maria Loya v. City of Santa Monica July 2, 2018 Preparation for deposition 5.0 hours \$ 2500.00 July 3, 2018 Preparation for deposition 3.5 hours \$ 1750.00 July 5, 2018 Preparation prior to deposition 1.5 hours \$ 750.00 TOTAL \$5,000.00 Please Remit Payment to Sextant Strategies & Research 3020 Lansbury Avenue Claremont, CA 91711 Questions? - contact Jonathan Brown (909) 973-5567 or jb@sextant-research.com ### **INVOICE** September 13, 2018 Jonathan Brown – expert testimony in Pico Neighborhood Association and Maria Loya v. City of Santa Monica | August 2, 2018 | | | |--------------------------------|-----------|------------| | Review deposition transcript | 1.5 hours | \$ 750.00 | | August 3, 2018 | | | | Preparation for testimony | 1.5 hours | \$ 750.00 | | August 3, 2018 | | | | Present all day (not called) | 5.5 hours | \$2,750.00 | | August 6, 2018 | | | | Present until 3:30 (testified) | 6.5 hours | \$3,750.00 | | | | | TOTAL \$8,000.00 Please Remit Payment to Sextant Strategies & Research 3020 Lansbury Avenue Claremont, CA 91711 Questions? - contact Jonathan Brown (909) 973-5567
or jb@sextant-research.com # Prof. Justin Levitt Time and Expense Report 2017-2019 Pico Neighborhood Assn. v. Santa Monica | Description of Services Rendered | review of filings, call w/ counsel (0.8) | review of filings, discussion w/ counsel (4.2) | review of filings (0.8) | review of filings (1.4), discussion w/ counsel (0.7) | review of filings (0.4) | discussion w/ counsel (0.1) | discussion w/ counsel (0.4) | discussion w/ counsel (0.1) | review of research (0.3) | review of research (0.2) | research (0.6), discussion w/ counsel (0.3) | discussion w/ counsel (0.3) | review of filings (0.6) | discussion w/ counsel (0.2) | discussion w/ counsel (0.6) | discussion w/ counsel (0.1) | review of filings (2.1) | review of filings and research (5.4), discussion w/ counsel (0.2) | review of filings, research, drafting of declaration (7.3) | review of declaration, other filings (0.4), discussion w/ counsel (0.3) | review of declaration, other filings (2.4) | review of declaration, other filings (0.4) | review of declaration, other filings (0.8), discussion w/ counsel (0.3) | review of declaration, discussion w/ counsel (0.3) | review of declaration (0.1) | review of filings (0.7) | discussion w/ counsel (0.1) | discussion of evidence for trial w/ counsel (1.7) | discussion w/ counsel (0.1) | review of filings, data for potential deposition (1.1), discussion w/ counsel (0.5) | discussion of evidence for trial w/ counsel (1.9), expert (0.3) | review of expert, underlying materials (1.8) | discussion w/ local witness (0.8) | discussion w/ counsel (0.1), review of materials (1.3) | compilation of materials (0.8) | |----------------------------------|--|--|-------------------------|--|-------------------------|-----------------------------|-----------------------------|-----------------------------|--------------------------|--------------------------|---|-----------------------------|-------------------------|-----------------------------|-----------------------------|-----------------------------|-------------------------|---|--|---|--|--|---|--|-----------------------------|-------------------------|-----------------------------|---|-----------------------------|---|---|--|-----------------------------------|--|--------------------------------| | Hourly rate | 750.0 | | Amount | 00.009 | 3150.00 | 900.009 | 1575.00 | 300.00 | 75.00 | 300.00 | 75.00 | 225.00 | 150.00 | 675.00 | 225.00 | 450.00 | 150.00 | 450.00 | 75.00 | 1575.00 | 4200.00 | 5475.00 | 525.00 | 1800.00 | 300.00 | 825.00 | 225.00 | 75.00 | 525.00 | 75.00 | 1275.00 | 75.00 | 1200.00 | 1650.00 | 1350.00 | 600.00 | 1050.00 | 00.009 | | Time | 9.0 | 4.2 | 8.0 | 2.1 | 0.4 | 0.1 | 0.4 | 0.1 | 0.3 | 0.2 | 6.0 | 0.3 | 9.0 | 0.2 | 9.0 | 0.1 | 2.1 | 5.6 | 7.3 | 0.7 | 2.4 | 0.4 | 1.1 | 0.3 | 0.1 | 0.7 | 0.1 | 1.7 | 0.1 | 1.6 | 2.2 | 1.8 | 8.0 | 1.4 | 8:0 | | Date | 4/6/2017 | 4/13/2017 | 5/7/2017 | 5/8/2017 | 5/19/2017 | 9/23/2017 | 3/6/2018 | 3/10/2018 | 3/12/2018 | 3/13/2018 | 3/14/2018 | 3/16/2018 | 3/29/2018 | 4/6/2018 | 4/10/2018 | 4/11/2018 | 5/7/2018 | 5/13/2018 | 5/14/2018 | 5/15/2018 | 5/20/2018 | 5/21/2018 | 5/22/2018 | 5/23/2018 | 5/24/2018 | 6/7/2018 | 6/13/2018 | 6/14/2018 | 6/21/2018 | 6/29/2018 | 7/2/2018 | 7/3/2018 | 7/5/2018 | 7/6/2018 | 7/9/2018 | ## FEES # Prof. Justin Levitt Time and Expense Report 2017-2019 Pico Neighborhood Assn. v. Santa Monica | Description of Services Rendered | compilation of materials (0.2), review of materials for deposition (0.2), discussion w/ counsel (0.2) | review of materials for deposition (5.3), discussion w/ counsel (0.3) | deposition | discussion w/ counsel (0.3) | review of materials for deposition (0.5) | discussion w/ counsel (0.2) | discussion w/ counsel (0.3) | review, correction of deposition transcript (3.9) | discussion w/ counsel (0.1) | discussion w/ counsel (0.1) | review of materials, discussion w/ counsel (0.3) | review of filings (3.4) | discussion w/ counsel (0.2) | discussion w/ counsel (1.6) | review of filings (0.5), discussion w/ counsel (1.4) | discussion w/ local witness (0.2), review of materials (0.4) | discussion w/ counsel (0.1) | discussion w/ counsel (2.6) | discussion w/ local witness (0.8) | discussion w/ counsel (3.5) | review of materials for testimony (2.3) | discussion w/ counsel (0.1) | discussion w/ counsel, witness (0.1) | review of "glossary" (0.8) | discussion w/ counsel (0.1) | discussion w/ counsel (0.1) | review of materials for testimony, discussion w/ counsel (2.7) | discussion w/ counsel (0.3) | review of potential anticipated motions (0.6), discussion w/ counsel (2.2) | waiting for testimony/discussion with counsel, and testimony (6.9) | discussion w/ counsel (0.2) | discussion w/ counsel (3.2), trial (4.0) | trial (3.1), waiting for testimony/discussion w/ counsel (2.8) | review of filings (2.4) | review of filings (0.2) | review of filings (1.0) | |----------------------------------|---|---|------------|-----------------------------|--|-----------------------------|-----------------------------|---|-----------------------------|-----------------------------|--|-------------------------|-----------------------------|-----------------------------|--|--|-----------------------------|-----------------------------|-----------------------------------|-----------------------------|---|-----------------------------|--------------------------------------|----------------------------|-----------------------------|-----------------------------|--|-----------------------------|--|--|-----------------------------|--|--|-------------------------|-------------------------|-------------------------| | Hourly rate | 750.0 | 750.0 | | 750.0 | | Amount | 450.00 | 4200.00 | | 225.00 | 375.00 | 150.00 | 225.00 | 2925.00 | 75.00 | 75.00 | 225.00 | 2550.00 | 150.00 | 1200.00 | 1425.00 | 450.00 | 75.00 | 1950.00 | 00.009 | 2625.00 | 1725.00 | 75.00 | 75.00 | 600.00 | 75.00 | 75.00 | 2025.00 | 225.00 | 2100.00 | 5175.00 | 150.00 | 5400.00 | 4425.00 | 1800.00 | 150.00 | 750.00 | | Time | 9.0 | 5.6 | | 0.3 | 0.5 | 0.2 | 0.3 | 3.9 | 0.1 | 0.1 | 0.3 | 3.4 | 0.2 | 1.6 | 1.9 | 9.0 | 0.1 | 2.6 | 8.0 | 3.5 | 2.3 | 0.1 | 0.1 | 8.0 | 0.1 | 0.1 | 2.7 | 0.3 | 2.8 | 6.9 | 0.2 | 7.2 | 5.9 | 2.4 | 0.2 | 1.0 | | | 7/10/2018 | 7/12/2018 | 7/13/2018 | 7/16/2018 | 7/17/2018 | 7/22/2018 | 7/24/2018 | 7/25/2018 | 7/26/2018 | 7/27/2018 | 7/28/2018 | 7/30/2018 | 8/2/2018 | 8/3/2018 | 8/4/2018 | 8/5/2018 | 8/6/2018 | 8/7/2018 | 8/8/2018 | 8/9/2018 | 8/12/2018 | 8/13/2018 | 8/14/2018 | 8/15/2018 | 8/16/2018 | 8/17/2018 | 8/21/2018 | 8/22/2018 | 8/23/2018 | 8/24/2018 | 8/27/2018 | 8/28/2018 | 8/29/2018 | 9/23/2018 | 10/15/2018 | 10/18/2018 | # Prof. Justin Levitt Time and Expense Report 2017-2019 Pico Neighborhood Assn. v. Santa Monica | ú | 7 | 1 | | |---|---|---|--| | ı | 3 | 1 | | | ú | 7 | ı | | | Description of Services Rendered | ounsel (0.8) | (1.6) | ounsel (0.4) | ounsel (0.4) | tion (6.4) | (0.7) | preparation of declaration, discussion w/ counsel (0.2) | nusel (0.1) | (0.4) | ounsel (0.1) | (0.6) | (5.4) | (0.4) | (0.6) | ounsel (0.7) | | | | .osts | lion | | | | | | |----------------------------------|-----------------------------------|-------------------------------|-----------------------------------|-----------------------------------|----------------------------------|-------------------------------|---|-----------------------------------|-------------------------------|-----------------------------------|-------------------------------|-------------------------------|-----------|-------------------------------|-----------------------------------|----------|-------|---|----------------------|---------------------|----------|-----------|-----------|-----------|--| | Hourly rate Description of S | 750.0 discussion w/ counsel (0.8) |
750.0 review of filings (1.6) | 750.0 discussion w/ counsel (0.4) | 750.0 discussion w/ counsel (0.4) | 750.0 drafting declaration (6.4) | 750.0 review of filings (0.7) | | 750.0 discussion w/ counsel (0.1) | 750.0 review of filings (0.4) | 750.0 discussion w/ counsel (0.1) | 750.0 review of filings (0.6) | 750.0 review of filings (5.4) | | 750.0 review of filings (0.6) | 750.0 discussion w/ counsel (0.7) | | | | Description of Costs | lunch at deposition | parking | parking | Uber | parking | | | Amount | 600.00 | 1200.00 | 300.00 | 300.00 | 4800.00 | 525.00 | 150.00 | 75.00 | 300.00 | 75.00 | 450.00 | 4050.00 | 300.00 | 450.00 | 525.00 | 91350.00 | | , | Amount | 20.00 | 10.00 | 15.00 | 17.00 | 18.00 | | | Time | 8.0 | 1.6 | 0.4 | 0.4 | 6.4 | 0.7 | 0.2 | 0.1 | 0.4 | 0.1 | 9'0 | 5.4 | 0.4 | 9.0 | 0.7 | 121.80 | | | | | | | | | | | Date | 10/19/2018 | 10/24/2018 | 11/13/2018 | 11/15/2018 | 11/17/2018 | 11/18/2018 | 11/19/2018 | 11/26/2018 | 12/3/2018 | 12/7/2018 | 12/30/2018 | 12/31/2018 | 2/15/2019 | 2/16/2019 | 3/22/2019 | Subtotal | COSTS | | Date | 7/13/2018 | 8/9/2018 | 8/21/2018 | 8/24/2018 | 8/29/2018 | | | Ξ | 2 | 15-Nov 12-2 p.m. | |---------------------------------|-----------|-------------------------------| | phone conversation with lawyers | 1.5 | 7-Nov 12-1:30 p.m. | | = | 1.25 | 31-May 5:30-6:45 p.m. | | = | 11 | 29-May 6-7 p.m. | | = | 0.75 | 23-May 1:30 - 2:15 p.m. | | = | 2 | 20-May 10 p.m 12 a.m. | | = | 12 | 19-May 11:15 p.m 12:15 a.n | | = | 4 | 15-May 3:30-7:30 pm. | | = | 2.25 | 13-May 5-6, 11 p.m 12:15 a. | | calculations with election data | در | 12-May 11 p.m12 a.m. | | phone conversation with lawyers | 1.5 | 11-May 5:30-6, 10:30-11:30 p. | | 3 | 3.25 | 8-Feb 1:45-3:45, 11 p.m 1: | | = | 2 | 5-Feb 10 p.m 12 a.m. | | calculations with election data | 2.5 | 3-Feb 1-3:30 p.m. | | phone conversation with lawyers | 0.75 | 30-Jan 6:30-7:15 | | | | 2017 | | phone conversation with lawyers | 1.25 | 25-Aug 8-9:15 p.m. | | = | ,_ | 24-Aug 9-10 p.m. | | Ξ | 1.75 | 22-Aug 9:30 - 11:15 p.m | | = | 2.25 | 19-Aug 9-11:15 p.m. | | = | 4.25 | 13-Aug 7:15-11:30 p.m. | | = | з | 9-Aug 8:30 - 11:30 p.m. | | calculations with election data | 1.5 | 6-Aug 10-11:30 p.m. | | = | 4 | 5-Aug 1 - 5 p.m. | | 3 | 3.5 | 3-Aug 1-4:30 p.m. | | = | 5 | 29-Jul 12:30 - 5:30 p.m. | | = | 4 | 14-Jul 11:15 a.m 3:15 p.m. | | = | 6.25 | 13-Jul 11 a.m 5:15 p.m. | | meeting with lawyers | 5 | 7-Jul 12-5 p.m. | | phone conversation with lawyers | 3.5 | 1-Jul 1:30-5 p.m. | | | | 2015 | Date From ... To total hours focus | phone conversation with lawyers | 1.25 | 6-May 11 p.m 12:15 a.m. | |--|------|-------------------------------| | = | 6 | 5-May 4-7, 9 p.m 12 a.m. | | = | 5 | 4-May 4-6:30, 9-11:30 | | calculations with election data | 4.25 | 3-May 4-5, 6-8, 10 p.m 12:: | | = | 5.25 | 27-Apr 11 a.m 4:15 p.m. | | = | 5.5 | 26-Apr 11 a.m 4:30 p.m. | | meeting with lawyers, calculations with election data, writing paper | 5.75 | 25-Apr 12-5:45 p.m. | | calculations with election data | 1.25 | 23-Apr 3:45 - 5 p.m. | | meeting with lawyers, calculations with election data | 5.5 | 16-Apr 12-5:30 p.m. | | | 1.75 | 13-Apr 6-7:45 p.m. | | phone conversation with lawyers | 0.5 | 11-Apr 6-6:30 p.m. | | phone conversation with lawyers, calculations | 5.5 | 9-Apr 3:30-9 p.m. | | | 5 | 8-Apr 4:30-8:30, 11 p.m 1; | | calculations with election data | 4.5 | 7-Apr 4:30-8, 11 p.m 12 a. | | = | 6 | 5-Apr 12 - 6 p.m. | | phone conversation with lawyers, calculations | ω | 4-Apr 12-3 p.m. | | = | 0.5 | 3-Apr 6:30-7 p.m. | | = | 2 | 1-Apr 10:30 - 11:30 a.m., 4: | | phone conversation with lawyers | 1.5 | 29-Mar 5:30-7 p.m. | | = | 5.75 | 19-Mar 10 a.m 3:45 p.m. | | phone conversation with lawyers, calculations | 6 | 16-Mar 10:30 a.m 4:30 p.m. | | = | 7 | 12-Feb 9-10 a.m., 11 a.m - 1: | | = | 6.5 | 11-Feb 10-10:30 a.m., 4-7:30, | | = | 6 | 10-Feb 2-6, 10 p.m12 a.m. | | | 1.5 | 9-Feb 11 p.m 12:30 a.m. | | calculations with election data | ↦ | 8-Feb 11 p.m 12 a.m. | | a | 1.75 | 31-Jan 10:30 p12:15 a.m. | | phone conversation with lawyers | 0.25 | 16-Jan 12:15 - 12:30 p.m. | | | | 2018 | | = | 3.25 | 29-Dec 2:30-5:45 p.m. | | Ξ | 3.5 | 28-Dec 2-5:30 p.m. | | phone conversation with lawyers, calculations | ω | 13-Dec 12-1 p.m., 10 p.m12 | | = | 2.75 | 16-Nov 8-9:30 a.m., 12-1:15 p | | reading final version of my report, work with lawyers about need for intent expert | ū | 8-Jul 12:30 - 5:30 p.m. | |--|----------|-------------------------------| | reading report by Lewis, writing notes, work with lawyers about need for intent expert | 8.25 | 7-Jul 9:30 a.m5:45 p.m. | | writing, reading more newspaper articles | 7 | 6-Jul 11-12:30, 2-3, 3:30-6: | | reading reports by Jeff Lewis, Peter Morrison, some calculations | 5.5 | 4-Jul 12-2, 3- 6:30 p.m. | | phone conversations with lawyers | 0.5 | 3-Jul 3:30 - 4 p.m. | | = | ω | 2-Jul 2-5 p.m. | | reading report by Jeff Lewis | ь | 1-Jul 2:30-3:30 p.m. | | preparing for deposition | 6 | 26-Jun 11 a.m 5 p.m. | | phone conversation with lawyers | 0.75 | 22-Jun 6:45-7:30 p.m. | | reading testimony by Jeff Lewis in other case | 2.25 | 13-Jun 11 a.m 12 p.m., 12: | | = | 0.5 | 12-Jun 12:15-12:45 p.m. | | phone conversation with lawyers | 1 | 11-Jun 12-1 p.m. | | revising paper | 4 | 30-May 2-6 p.m. | | = | 11.5 | 29-May 9-11:30 a.m., 2-11 p.n | | = | ∞ | 28-May 3-7, 9:30 p.m 12:30 | | 3 | 4 | 27-May 4:30-6:30, 10 p.m 1: | | = | 6.5 | 26-May 1-3, 4-6:30, 10 p.m1 | | = | 6.5 | 25-May 3-7:30, 9:30 p.m 12: | | writing paper | 4 | 24-May 2-4, 10:30 p.m12:30 | | writing paper, continuing newspaper research | 4.5 | 23-May 2-4, 6-7, 11 p.m 12:: | | phone conversation with lawyers | Ľ | 22-May 12-1 p.m. | | writing paper | 6 | 21-May 4-8, 10 p.m 12 a.m. | | writing paper, continuing newspaper research | 6 | 20-May 4-8, 10 p.m 12 a.m. | | writing paper, continuing newspaper research | 6 | 19-May 4:30-8, 10 p.m 12:30 | | = | 4.5 | 18-May 4:30-7, 10 p.m 12 a. | | = | 4.5 | 17-May 5-7:30, 10 p.m 12 a. | | = | 3.5 | 16-May 5:30-7:30, 10:30 p.m. | | = | 4.5 | 14-May 5-8, 10:30 p.m 12 a. | | writing paper | 4.5 | 13-May 5-7:30, 10:30 p.m 1: | | meeting with lawyers, calculations with election data, writing paper | 11 | 12-May 10 a.m-7:30 p.m., 10: | | writing paper, doing some calculations | 4.25 | 11-May 4:30-7:15, 10:30 p.m. | | | ω | 10-May 2:30-5:30 p.m. | | reading newspapers | ъ | 9-May 5-8, 10 p.m 12 a.m. | | reviewing 1992 paper | 4 | 7-May 4-6:30, 11p.m 12:30 | | 6 8 = = | 16-Aug 8 a.m 4 p.m.
17-Aug 9 a.m 3 p.m. | |---|--| | | 15-Aug 9 a.m 5 p.m. | | 9 trial 3.5 preparing for testimony | 13-Aug 9 a.m 6 p.m.
14-Aug 3:30-5:30. 9:30-11 p.r | | 1.75 preparing for testimony | 12-Aug 3:30-5:15 p.m. | | 9 " | 10-Aug 9 a.m 4:30 p.m., 11 | | 7.5 " | 9-Aug 9 a.m 4:30 p.m. | | co == | 8-Aug 8 a.m 4 p.m. | | 2 | 7-Aug 8 a.m 4 p.m. | | 6 trial | 6-Aug 11 a.m 5 p.m. | | 6 | 5-Aug 2-6:30, 9:30-11 p.m. | | 4.25 preparing for testimony | 4-Aug 1-5:15 p.m. | | 1 phone conversations with lawyers | 3-Aug 3-4 p.m. | | 5 | 2-Aug 3:30-6:30, 9:30-11:30 | | 3.5 | 1-Aug 4:30-6:30, 10-11:30 p. | | 4.5 " | 31-Jul 2-6:30 p.m. | | 5 | 30-Jul 2-4, 5-6:30, 10-11:30 | | 5.5 preparing for testimony, consulting with lawyers | 29-Jul 3:30-7:15, 10-11:45 p. | | 5.5 " | 28-Jul 3:30-6:30, 9:30 p.m | | 4.75 preparing for testimony | 27-Jul 4-6:30, 9:30-11:45 p.r | | 3.5 proofreading deposition, consulting with lawyers, reading other documents | 26-Jul 5-7,10-11:30 p.m. | | 4 proofreading deposition | 25-Jul 5-7, 10 p.m 12 a.m. | | 6.5 meet with lawyers | 24-Jul 11 a.m 5:30 p.m. | | 2 Deposition travel | 18-Jul | | 13.75 " | 17-Jul 7:30 a.m12 p.m., 2 - | | 13.25 watching and taking notes on 1992 City Council meeting, reviewing materials and repor, pr | 16-Jul 9 a.m 12 p.m., 2 p.rr | | 7.5 reviewing materials and report, preparing for further deposition | 15-Jul 11 a.m 1 p.m., 1:30- | | 2 Deposition travel | 14-Jul | | € | 13-Jul 11 a.m 1 p.m., 2-6:3 | | 4 reviewing materials and report, preparing for deposition | 12-Jul 2:30-6:30 p.m. | | 4.75 work with lawyers about need for intent expert | 11-Jul 10:30 a.m 3:15 p.m. | | 2 reviewing materials and report, preparing for deposition | 10-Jul 5:30-6:3Ò, 11 p.m 1: | | 5.5 preparing for deposition | 9-Jul 2:30-6, 10 p.m 12 a. | | 2 | 1.5 | 29-Dec 9-10:30 p.m. | |--|------|-------------------------------| | = | Ь | 27-Dec 9-10 p.m. | | = | 1.25 | 26-Dec 10-11:15 p.m. | | 3 | 2.5 | 22-Dec 5-7:30 p.m. | | = | 2 | 21-Dec 10 p.m 12 a.m. | | reading, commenting on legal documents | 1.5 | 2-Dec 10-11:30 p.m. | | phone conversations with lawyers | 1 | 1-Dec 3-4 p.m. | | = | 2.5 | 21-Oct 4-7 p.m. | | reading, commenting on legal documents | 2 | 20-Oct 3-5 p.m. | | meet with lawyers | ㅂ | 13-Sep 11:30 a.m 12:30 p.n | | = | 6.5 | 10-Sep 11-12:30, 2-4, 5-6, 10 | | = | 4.25 | 9-Sep 3:30-6, 10:30 p.m12: | | assisting lawyers | 7 | 8-Sep 3:30-7, 9 p.m 12:30 | | = | 5 | 7-Sep 2:30-4:30, 9 p.m 12 | | = | 2.25 | 4-Sep 9-11:15 p.m. | | assisting lawyers with examinations of other experts | 4.25 | 3-Sep 12-2, 6:30-7:15, 9-10: | | = | 0.5 | 28-Aug 12-12:30 p.m. | | phone conversations with lawyers | 0.5 | 26-Aug 5:30-6 p.m. | | = | 3.5 | 24-Aug 11:30 a.m 12:30 p.n | | = | 5 | 23-Aug 4-6:30, 9:30 p.m 12 | | assisting lawyers with examinations of other experts | 3.5 | 21-Aug 4:30-5:30, 9:30 p.m | | 3 | 3.5 | 20-Aug 9:15 a.m 12:45 p.m. | Total 607.25 X \$650/hr = \$394,712.50 ### Compass Demographics Inc ### INVOICE David Ely 6575 N Vista Street San Gabriel, CA 91775 Phone (626) 285-3074 Email Ely@Compass-Demographics.com BILL TO: Kevin Shenkman Shenkman & Hughes 28905 Wight
Road Malibu, CA 90265 DATE: March 10, 2019 INVOICE # 190407A FOR: PNA V Santa Monica CVRA analysis | DESCRIPTION | QUANTITY | RATE | 1 | AMOUNT | |--|----------|-------|----|-----------| | CVRA - Database, Analysis, Mapping and Testimony | 324.50 | \$300 | \$ | 97,350.00 | | Political Data Inc. | | | \$ | 132.76 | TOTAL | \$ | 97,482.76 | Please make checks payable to Compass Demographics Inc. (EIN 90-0877169) For questions regarding the services covered by this invoice, please contact Dave Ely at (626) 285-3074. THANK YOU FOR YOUR BUSINESS! | Date Task | Hours | |---|-------| | 7/10/2015 Meet with M. Hughes | 4.5 | | 7/12/2015 Initial Database Geography | 5.75 | | 7/13/2015 Geographic data review and testing | 5.5 | | 7/14/2015 Election Data processing | 2.5 | | 7/15/2015 Election Data processing | 2.75 | | 7/26/2015 Election Data review and testing | 3 | | 7/27/2015 Meet with M. Hughes | 5 | | 7/28/2015 Election Data processing | 6 | | 7/30/2015 Election Data processing | 3.25 | | 8/1/2015 Election Data processing | 3.75 | | 8/4/2015 Election Data processing | 3 | | 8/9/2015 Election Data processing | 2.5 | | 8/12/2015 Election Data review and testing | 6.75 | | 8/13/2015 Meet with M. Hughes | 5.5 | | 2/22/2016 Preliminary review of remedy effectiveness | 5 | | 7/1/2016 Census Geographic data | 6.75 | | 7/18/2016 Census Demographic data processing | 2.25 | | 8/17/2016 Census Demographic data processing | 2.5 | | 8/30/2016 Election data processing | 4 | | 12/6/2016 Geo and Election Data update | 6.25 | | 12/21/2016 Election Data review and testing | 2.5 | | 2/11/2017 Election Data processing | 5.75 | | 2/12/2017 Election Data review and testing | 3 | | 2/21/2017 Election Data review and testing | 1.5 | | 5/5/2017 Historical Census research | 3 | | 5/23/2017 Candidate address preliminary analysis | 3.25 | | 6/8/2017 Meeting with K. Shenkman and J. Jones | 4 | | 6/21/2017 Meeting with J. Jones | 5.25 | | 6/22/2017 Meeting with J. Jones | 6 | | 6/23/2017 Meeting with J. Jones | 4.75 | | · · · · · · · · · · · · · · · · · · · | 5.5 | | 6/27/2017 Meeting with J. Jones | 6 | | 7/3/2017 Meeting with J. Jones | 3.25 | | 7/5/2017 Meeting with J. Jones | 7.25 | | 7/10/2017 Meeting with J. Jones | 7.25 | | 7/11/2017 Meeting with J. Jones | 1.5 | | 7/24/2017 Geographic data supplement | 1.5 | | 7/25/2017 Meet with K. Shenkman, A. Alarcon and A. Gonzalez | 6.25 | | 7/26/2017 Geographic data review and testing | | | 10/16/2017 Election Data update | 3 | | 12/29/2017 Demographic data update and merge | 6.75 | | 1/5/2018 Election Data update | 5.5 | | 2/12/2018 Geographic analysis | 5.25 | | 2/13/2018 Geographic analysis | 2.5 | | 3/16/2018 Work with K. Shenkman on case and report | 3 | | 3/19/2018 Work with K. Shenkman on case and report | 2 | | 3/20/2018 Election recreations | 4 | | 4/4/2018 SJ opposition, review and analysis | 2.75 | | 4/5/2018 SJ opposition, review and analysis | 4.5 | | 4/9/2018 SJ opposition, review and analysis | 3.5 | | 4/24/2018 SJ opposition, review and analysis | 4.75 | | 4/27/2018 SJ opposition, review and analysis | 5 | | 4/30/2018 Meet with K. Shenkman, A. Alarcon and A. Sanchez | 3.5 | | 5/3/2018 SJ opposition, review and analysis | 3.25 | | 5/9/2018 Meet with M. Hughes | 4.25 | | 5/14/2018 | SJ opposition, review and analysis | 3.75 | |-----------|--|--------------| | 5/17/2018 | SJ opposition, review and analysis | 3.5 | | | SJ opposition, review and analysis | 3 | | 5/27/2018 | SJ opposition, review and analysis | 5.5 | | 5/29/2018 | SJ opposition, review and analysis | 6.25 | | 5/30/2018 | SJ opposition, review and analysis | 2.5 | | 6/12/2018 | Defendant expert review | 1.75 | | 7/3/2018 | Meet with M. Grimes, K. Shenkman and T. Crane | 6.5 | | 7/5/2018 | Meet with M. Grimes, M. Hughes and K. Shenkman | 4 | | 7/9/2018 | Depo prep, analysis and review | 2.75 | | 7/10/2018 | Depo prep, analysis and review | 6 | | 7/12/2018 | Deposition travel | 2.25 | | 7/13/2018 | Declaration prep, analysis and review | 6.5 | | 7/23/2018 | Declaration prep, analysis and review | 2 | | 7/27/2018 | Declaration prep, analysis and review | 6 | | 7/30/2018 | Declaration prep, analysis and review | 4 | | 7/31/2018 | Declaration prep, analysis and review | 5.5 | | 8/1/2018 | Trial Prep | 4.5 | | 8/2/2018 | Trial Prep and Testimony | 5.75 | | 8/3/2018 | Trial Prep and Testimony | 9 | | 8/6/2018 | Consult for Morrison crossexam | 3 | | 12/3/2018 | Remedy Brief | 3.75 | | 1/18/2019 | Remedy review | 2.5 | | | Total | 324.5 | | | @\$300/hr | \$ 97,350.00 |